

MUHBA MUSEU D'HISTÒRIA DE BARCELONA

MUSEU D'HISTÒRIA DE BARCELONA (MUHBA)
Plaça del Rei, s/n.
08002 Barcelona
Tel.: 93 256 21 00
Fax: 93 315 09 57
museuhistoria@bcn.cat
www.museuhistoria.bcn.cat/quarhis

MUSEU D'HISTÒRIA DE BARCELONA
MUHBA

06
quarhis

QUADERNS D'ARQUEOLOGIA I HISTÒRIA DE LA CIUTAT DE BARCELONA

| BARKENO | BARCINO | BARCINONA |
MADÏNA BAR ^ GILÛNA | BARCELONA |

quarhis

ÈPOCA II-ANY 2010-N.06-ISSN 1699-793X
252 PÀGINES · BARCELONA

Ajuntament de Barcelona
Institut de Cultura

Editor:

Museu d'Història de
Barcelona (MUHBA)
Institut de Cultura
Ajuntament de Barcelona

Director MUHBA:

Joan Roca i Albert

Cap de redacció:

Julia Beltrán de Heredia

Secretària de redacció:

Emma Morató

Consell de redacció:

Xavier Aquilué (MAC)
Julia Beltrán (MUHBA)
Josep Guitart (UAB)
Josep M. Gurt (UB)
Albert López (DiBa)
Magí Miret (GC)
Carme Miró (MUHBA)
Miquel Molist (UAB)
Ferran Puig (MUHBA)
Isabel Rodà (ICAC)

Avaluadors externs:

Luis Caballero Zoreda
Carmen Fernández Ochoa
Sauro Gelichi
Jean Guyon
Simon Keay
Bernat Martí
Lucy Vallauri
Desiderio Vaquerizo
Giuliano Volpe

Control gràfic:

Emili Revilla

Disseny gràfic:

PFP
(Quim Pintó,
Montse Fabregat)

Realització:

Estudi Balmes, SL

Impressió:

Aleu SA

Imatges de la coberta:

Núria Miró i Alaix-MUHBA

ISSN

1699-793X

Dipòsit legal

B-xxxxxxx

© dels textos els autors

© de l'edició

Museu d'Història de Barcelona

Institut de Cultura,
Ajuntament de Barcelona
Plaça del Rei, s/n
08002 Barcelona
Tel.: 93 256 21 00
Fax: 93 315 09 57
www.bcn.cat/museuhistoria/quarhis

QUADERNS D'ARQUEOLOGIA I HISTÒRIA DE LA CIUTAT DE BARCELONA

| BARKENO | BARCINO | BARCINONA |
| MADÎNA BARĜILÛNA | BARCELONA |

quarhis

ÈPOCA II·ANY 2010·NÚM.06·ISSN 1699-793X
252 PÀGINES · BARCELONA

SUMARI
SUMARIO
SUMMARY
SOMMAIRE

9	PRESENTACIÓ JOAN ROCA I ALBERT
10-11	EDITORIAL JULIA BELTRÁN DE HEREDIA BERCERO
14-91	EL COMERÇ DE CERÀMICA A BARCELONA ALS SEGLES XVI-XVII: ITÀLIA, FRANÇA, PORTUGAL, ELS TALLERS DEL RIN I LA XINA EL COMERÇ DE CERÀMICA A BARCELONA ALS SEGLES XVI-XVII: ITÀLIA, FRANÇA, PORTUGAL, ELS TALLERS DEL RIN I LA XINA JULIA BELTRÁN DE HEREDIA BERCERO I NÚRIA MIRÓ I ALAIX
94-107	NOTES I ESTUDIS L'ENTERRAMENT DEL NEOLÍTIC ANTIC DE LA PLAÇA DE LA VILA DE MADRID (BARCELONA). UNA ESTRUCTURA FUNERÀRIA DEL VIè MIL·LENNI aC ROSER POU CALVET I MIQUEL MARTÍ ROSELL I XAVIER JORDANA COMIN I ASSUMPCIÓ MALGOSA MORERA I JUAN FRANCISCO GIBAJA BAO
108-133	EL CICLE DE L'AIGUA A <i>BARCELONA</i> . UNA REFLEXIÓ ENTORN DE LES NOVES DADES ARQUEOLÒGIQUES CARME MIRÓ I ALAIX I HÈCTOR A. ORENGO
134-163	EL PORT BAIXMEDIJEVAL DE LA CIUTAT DE BARCELONA: UNA VISIÓ DES DE L'ARQUEOLOGIA. L'ESCELLERA DE 1477 I LA TROBALLA D'UN VAIXELL TINGLAT MIKEL SOBERÓN RODRÍGUEZ
164-177	USOS DEL SÒL I ACTIVITATS PRODUCTIVES A BARCELONA A PARTIR DE L'ANÀLISI PALEOAMBIENTAL DE LA LLACUNA LITORAL MEDIJEVAL DEL PLA DE PALAU RAMON JULIÀ BRUGUÉS I SANTIAGO RIERA MORA
178-195	POLIORCÈTICA DEFENSIVA: LA CIUTADELLA DE BARCELONA. CONTEXTUALITZACIÓ I CARACTERÍSTIQUES BÀSIQUES MIQUEL GEA I LAIA SANTANACH
199-200	MEMÒRIA DE L'ACTIVITAT CIENTÍFICA DEL MUHBA <i>VBI AQVAE IBI SALVS</i> ATLES D'AIGÜES MINEROMEDICINALS, TERMES CURATIVES I CULTE A LES AIGÜES A LA HISPÀNIA ANTIGA MARIA JESÚS PERÉX AGORETA I CARME MIRÓ I ALAIX
201-203	PREHISTÒRIA DE BARCELONA ANNA GÓMEZ I MIQUEL MOLIST
204-206	<i>IN AMPHITHEATRO. MUNERA ET FUNUS</i> . ANÀLISI ARQUEOLÒGIC DEL ANFITEATRO ROMANO DE CÒRDOBA Y SU ENTORNO URBANO (ss. I-XIII D.C.) DESIDERIO VAQUERIZO GIL I ANA B. RUIZ OSUNA
207-208	IMPACTE TECNOLÒGIC EN EL NOU MÓN COLONIAL. ACULTURACIÓ EN ARQUEOLOGIA I ARQUEOMETRIA CERÀMICA (TECNOLONIAL) JAUME BUXEDA I GARRIGÓS
210-211	NOTICIARI LA VIA SEPULCRAL ROMANA DE LA PLAÇA DE LA VILA DE MADRID UN NOU CENTRE PATRIMONIAL DEL MUHBA
212	VI CONGRÉS DE MUSEÏTZACIÓ DE JACIMENTS ARQUEOLÒGICS
213-214	BIBLIOGRAFIA PUBLICADA SOBRE BARCELONA
215-221	TEXTOS EN CATALÀ. SÍNTESIS
223-229	TEXTOS EN CASTELLANO. SÍNTESIS
231-237	ENGLISH TEXT. SUMMARY
239-245	TEXTES EN FRANÇAIS. RÉSUMÉ
247-251	NORMES DE PRESENTACIÓ D'ARTICLES

L'article central del núm. 6 de la revista correspon a l'estudi de la ceràmica dels segles XVI-XVII –en la seva majoria procedent de l'excavació del mercat del Born– que arribava a la nostra ciutat. Barcelona al segle XVII era una ciutat oberta, pròspera i dinàmica amb una societat ben connectada amb el món, tal com han posat de manifest els estudis d'Albert Garcia Espuche. En aquest sentit, el jaciment del Born s'ha constituït en un jaciment generador de recerca, i la seva recuperació com a espai patrimonial per a la ciutat ha obert múltiples línies d'estudi, i el de la cultura material dels segles XVI-XVII n'és una. En aquest marc, s'ha de situar el treball sobre les pipes de caolí, un conjunt força nombrós procedent de tallers anglesos i holandesos, que es va publicar al núm. 4, o el de la ceràmica importada que presentem en aquest número. Es tracta d'un estudi pioner que ha permès identificar molts tipus de ceràmiques desconegudes fins ara a la nostra ciutat, ceràmiques procedents de la Mediterrània, del nord i centre d'Europa i d'Orient.

Tal com mostra l'estudi, les produccions italianes, a més de dominar totalment el mercat als segles XVI i XVII, van influir notablement en les produccions pròpies d'altres països com França, Espanya i Holanda. Una novetat important és la identificació de les ceràmiques que arribaven de la Provença i del Llenguadoc, o de les peces que procedien dels tallers alemanys de la zona del Rin, com també la individualització de la porcellana xinesa i de les imitacions fetes a països com Síria al segle XVI. Tot plegat obre noves vies de treball i és el punt de partida per a la identificació i estudi d'un tipus de material ceràmic que fins ara no ha estat objecte de l'atenció que mereixia.

A l'apartat de "Notes i Estudis" i pel que fa a la prehistòria, es presenta una nova aportació sobre el neolític antic al pla de Barcelona, en la línia de treball que es va iniciar el 2006 amb el conveni entre el Museu d'Història de Barcelona i el Departament de Prehistòria de la Universitat Autònoma de Barcelona. Al núm. 5 de la revista s'hi va publicar el resultat de l'estudi del neolític de Sant Pau del Camp, i ara es tracta de la localització a les excavacions de la plaça de la Vila de Madrid d'un enterrament individual que es pot situar a l'horitzó cardial, i al qual les datacions de C-14 hi donen la data més antiga coneguda a Catalunya fins a l'actualitat. Una troballa que és segurament el testimoni d'un assentament a l'aire lliure que encara no s'ha trobat. De l'època romana, es posen a l'abast dels investigadors noves dades sobre l'abastament d'aigua a *Barcino*. Des de l'any 1977, en què Isabel Roda i Marc Mayer van publicar *El abastecimiento de aguas en la Barcelona romana. Reconstrucción de su trazado*, no s'havia fet cap aportació més sobre el tema. L'article recull totes les novetats arqueològiques aparegudes des d'aleshores, presenta una proposta de distribució de l'aigua a l'interior de la ciutat i planteja la possible localització del *castellum aquae*. Una de les aportacions d'aquest estudi és l'aplicació de la tecnologia SIG en 3D, la qual cosa ha fet possible la realització de càlculs per a la determinació de rutes i recorreguts de les con-

duccions en relació a la geologia i topografia del terreny, i al cabal d'aigua. El disseny d'un model digital ha proporcionat una visió més precisa de la topografia de la colònia en el moment de la construcció dels aqüeductes i s'ha pogut, així, fer un plantejament més ajustat a la realitat de la distribució d'aigua a la ciutat.

Una sorprenent troballa arqueològica ha estat la localització a l'excavació de la plaça de Pau Vila d'un vaixell tinglat, un tipus de nau poc coneguda al Mediterrani. Aquesta troballa i el seu context s'aborda a l'article "El port baix-medieval de la ciutat de Barcelona: una visió des de l'arqueologia. L'escullera de 1477 i la troballa d'un vaixell tinglat". Al marge del seu valor com a peça singular, el vaixell és una bona mostra de la tecnologia i dels sistemes de transport marítim emprats en època medieval. L'excavació ha permès de disposar d'una seqüència arqueològica de llarga durada sobre l'evolució de la costa i el port, un element clau en la política econòmica i d'expansió del Consell de Cent. La simbiosi de l'estudi de les restes materials amb les fonts documentals és un altre valor afegit al plantejament d'aquest article per part del seu autor. També en relació al port, s'han de destacar els estudis paleoambientals vinculats a aquesta excavació, que han aportat noves dades que permeten definir morfològicament el front marítim.

Pel que fa a les etapes més properes, es presenta un estudi de la Ciutadella, projecte i contextualització d'aquesta fortificació borbònica, un model de poliercètica europeu. Des de França es va expandir aquest tipus de construcció dissenyat per a Verboom i adaptat a les noves tàctiques militars. Recentment, s'ha incorporat en una instal·lació municipal situada al parc de la Ciutadella, una part de les escarpes del baluard de la Reina d'aquesta fortificació.