

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

08
quarhis

QUADERNS D'ARQUEOLOGIA I HISTÒRIA DE LA CIUTAT DE BARCELONA

| BARKENO | BARCINO | BARCINONA |
MADÏNA BARĠILÛNA | BARCELONA |

quarhis

ÈPOCA II·ANY 2012·N.08·ISSN 24555
240 PÀGINES · BARCELONA

 Ajuntament de Barcelona

SUMARI
SUMARIO
SUMMARY
SOMMAIRE

9-11	PRESENTACIÓ JOAN ROCA I ALBERT
12-13	EDITORIAL JULIA BELTRÁN DE HEREDIA BERCERO
16-37	BARCELONA, PORT, COSTA I COMERÇ PROPOSTA D'EVOLUCIÓ DEL FRONT MARÍTIM DE BARCELONA DURANT L'HOLOCÈ, A PARTIR DE LA INTEGRACIÓ DE DADES GEOTÈCNiques, INTERVENCIIONS ARQUEOLÒGIQUES I CRONOLOGIES ABSOLUTES RAMON JULIÀ BRUGUÉS I SANTIAGO RIERA MORA
38-52	CIRCULACIÓ AMFÒRICA AL PORT DE LA <i>BARCINO</i> TARDOANTIGA: SEGLES V A VII DC CÈSAR CARRERAS MONFORT
54-78	" <i>QUE EN ELL STARA SEGURA LA MAIOR NAU DEL MON</i> ". TRÀFIC I EVOLUCIÓ DEL PORT DE BARCELONA AL SEGLE XV MIKEL SOBERÓN RODRÍGUEZ
80-109	LES GERRES DE TRANSPORT MARÍTIM: PRODUCCIÓ I COMERÇ A BARCELONA JULIA BELTRÁN DE HEREDIA BERCERO
112-129	NOTES I ESTUDIS L'OCUPACIÓ ALTMEDIEVAL DE LA VILANOVA DELS ARCS VELLS VANESA TRIAY OLIVES
130-149	EL FORN DE CERÀMICA DEL CARRER DE CARDERS. UN CENTRE PRODUCTOR DEL SEGLE XIII AL <i>SUBURBIUM</i> ORIENTAL DE BARCELONA ESTEVE NADAL ROMA
150-164	NOVES DADES SOBRE LA PRODUCCIÓ DE CERÀMICA MEDIEVAL DE BARCELONA. LA CARACTERITZACIÓ ARQUEOMÈTRICA DEL TALLER DEL CARRER DE CARDERS ROBERTA DI FEBO I MARISOL MADRID I FERNÁNDEZ I CLAUDIO CAPELLI I JAUME BUXEDA I GARRIGÓS I JAVIER G. IÑÁÑEZ I ROBERTO CABELLA
166-191	LES PIPES DE CERÀMICA NO CAOLINÍTICA TROBADES A BARCELONA: PRODUCCIÓ I COMERÇ ALS SEGLES XVII-XIX JULIA BELTRÁN DE HEREDIA BERCERO I NÚRIA MIRÓ I ALAIX I MIKEL SOBERÓN RODRÍGUEZ
194-197	NOTICIARI PROJECTE PREHISTÒRIA DE BARCELONA
198-199	LA PORTA DE MAR DE <i>BARCINO</i> I LES TERMES PORTUÀRIES: UN NOU ESPAI PATRIMONIAL RECUPERAT PER A LA CIUTAT
202	INTERVENIR A LA MURALLA ROMANA DE BARCELONA
200-201	VII CONGRÉS DE MUSEÏTZACIÓ DE JACIMENTS ARQUEOLÒGICS
202-203	IMPACTE TECNOLÒGIC EN EL NOU MÓN COLONIAL. ACULTURACIÓ EN ARQUEOLOGIA I ARQUEOMETRIA CERÀMICA (TECNOLONIAL)
205-206	BIBLIOGRAFIA PUBLICADA SOBRE ARQUEOLOGIA DE BARCELONA
207-215	TEXTOS EN CASTELLANO. SÍNTESIS
217-224	ENGLISH TEXT. SUMMARY
225-233	TEXTES EN FRANÇAIS. RÉSUMÉ
235-239	NORMES DE PRESENTACIÓ D'ORIGINALS A QUARHIS

**BARCELONA,
PUERTO, COSTA
Y COMERCIO**

**BARCELONA, PORT,
COAST AND TRADE**

**BARCELONE, PORT,
CÔTE ET COMMERCE**

**BARCELONA, PORT,
COSTA I COMERÇ**

PROPOSTA D'EVOLUCIÓ DEL FRONT MARÍTIM DE BARCELONA DURANT L'Holocè, A PARTIR DE LA INTEGRACIÓ DE DADES GEOTÈCNiques, INTERVENCIóNS ARQUEOLòGiques I CRONOLOGIES ABSOLUTES

Els nombrosos estudis realitzats sobre els canvis històrics del litoral barceloní constitueixen una evidència de l'estreta relació que s'estableix entre la configuració del front marítim d'una ciutat mediterrània com Barcelona i el seu esdevenir històric. Conseqüentment, el coneixement dels canvis morfològics del litoral al llarg de la història esdevé un element clau per entendre la història socioeconòmica de la plana i de la ciutat de Barcelona. Tanmateix, una gran part de les

reconstruccions del litoral s'han basat en la informació continguda als documents històrics, de difícil interpretació paleogeogràfica. La intensa activitat urbanística duta a terme a la ciutat de Barcelona durant les dècades de 1990 i 2000 ha generat un gran volum d'informació sobre el subsòl del Pla de Barcelona, especialment en els sectors més litorals, que permet apuntar noves hipòtesis interpretatives de la dinàmica del front marítim de Barcelona durant

l'holocè, basades principalment en la informació sedimentològica recollida, procedent de 180 sondatges geotècnics, perfils sedimentològics, intervencions arqueològiques i datacions radiomètriques.

Paraules clau: Pla de Barcelona, Montjuïc, paleogeografia, front litoral, delta del Besòs, delta del Llobregat, holocè.

PROPUESTA DE EVOLUCIÓN DEL FRENTE MARÍTIMO DE BARCELONA DURANTE EL HOLOCENO A PARTIR DE LA INTEGRACIÓN DE DATOS GEOTÉCNICOS, INTERVENCIÓNES ARQUEOLÓGICAS Y CRONOLOGÍAS ABSOLUTAS

Los numerosos estudios realizados sobre los cambios históricos del litoral barcelonés evidencian la estrecha relación que se establece entre la configuración del frente marítimo de una ciudad mediterránea como Barcelona y su evolución histórica. El conocimiento de los cambios morfológicos del litoral a lo largo de la historia constituye, pues, un elemento clave para entender la historia socioeconómica de la llanura y la ciudad de Barcelona. Sin embargo, gran parte

de las reconstrucciones del litoral se ha basado en la información procedente de los documentos históricos, de difícil interpretación paleogeográfica. La intensa actividad urbanística desarrollada en la ciudad en las décadas de 1990 y 2000 ha generado un gran volumen de información sobre el subsuelo del Pla de Barcelona, especialmente en los sectores más litorales, que permite apuntar nuevas hipótesis interpretativas de la dinámica del frente marítimo de Barcelona

durante el holoceno, basadas principalmente en la información sedimentológica reunida, procedente de 180 sondeos geotécnicos, perfiles sedimentológicos, intervenciones arqueológicas y dataciones radiométricas.

Palabras clave: Pla de Barcelona, Montjuïc, paleogeografía, frente litoral, delta del Besòs, delta del Llobregat, holoceno.

PROPOSAL ON THE EVOLUTION OF THE BARCELONA SHORELINE DURING THE HOLOCENE, BASED ON THE INTEGRATION OF GEOTECHNICAL DATA, ARCHAEOLOGICAL INTERVENTIONS AND ABSOLUTE CHRONOLOGIES

The numerous studies on the historical changes to the Barcelona shoreline reveal the close relation established between the shaping of the shoreline of a Mediterranean city like Barcelona and its historical development. Consequently, awareness of the morphological changes of the shoreline throughout history becomes a key element to understanding the socioeconomic history of the plain and city of Barcelona. However, most

reconstructions of the shoreline have been based on the information contained in historical documents, difficult to interpret paleogeographically. The intense urban development activity carried out in the city of Barcelona in the 1990s and 2000s has resulted in a large amount of information on the subsoil of the plain of Barcelona, particularly in the most littoral sectors, allowing new interpretative hypotheses on the

dynamic of the Barcelona shoreline during the Holocene. These hypotheses are mainly based on the sedimentological information gathered from 180 geotechnical drillings, sedimentological profiles, archaeological interventions and radiometric datings.

Key words: plain of Barcelona, Montjuïc, paleogeography, shoreline, Besòs delta, Llobregat delta, Holocene.

PROPOSITION D'ÉVOLUTION DU FRONT MARITIME DE BARCELONE PENDANT L'Holocène, À PARTIR DE L'INTÉGRATION DE DONNÉES GÉOTECHNIQUES, D'INTERVENTIONS ARCHÉOLOGIQUES ET DE CHRONOLOGIES ABSOLUES

Les nombreuses études réalisées à propos des changements historiques du littoral barcelonais constituent une évidence quant à l'étroite relation qui s'établit entre la configuration du front maritime d'une ville méditerranéenne telle que Barcelone et son futur historique. Par conséquent, la connaissance des changements morphologiques du littoral, au fil de l'histoire, devient un élément clé permettant de comprendre l'histoire socioéconomique de la plaine et de la ville de Barcelone. Cependant,

une grande partie des reconstructions du littoral se sont basées sur l'information contenue dans des documents historiques, difficilement interprétables d'un point de vue paléogéographique. L'activité urbanistique intense qu'a vécu Barcelone entre 1990 et 2000 a fourni un grand volume d'information sur le sous-sol de la plaine de Barcelone, en particulier dans les secteurs les plus proches du littoral, ce qui permet d'avancer de nouvelles hypothèses d'interprétation quant à la dynamique

du front maritime de Barcelone pendant l'holocène, hypothèses basées principalement sur l'information sédimentologique recueillie, provenant de 180 sondages géotechniques, de profils sédimentologiques, d'interventions archéologiques et de datations radiométriques.

Mots clé : Plaine de Barcelone, Montjuïc, paléogéographie, front littoral, delta du Besòs, delta du Llobregat, holocène.

“Barcelona, l’Autor te venera per haven nascut y passat sa vida al teu redós, per estotjar les cendres deis séus passats, per ésser bressol deis séus filis (...). Ciutat ilustre y generosa, mare de la industria y del treball, centre d’una llibertat y democracia no bastandejades (...). Prou sovint la bastardia t’ha volgut avasallar y males passions dominar-te, y ab la violencia per elles exercida, la fortuna se-t gira (...): mes un bon seny t’ha reintegrat a la segura vereda y may ha permés Déu veure-t enfonzada al pregón avench.”

Francesch Carreras i Candi

Introducció

L’elaboració de nombrosos treballs sobre els canvis del litoral barceloní constitueix una evidència de l’estreta relació que hi ha entre la configuració del front marítim d’una ciutat mediterrània com Barcelona i el seu esdevenidor històric. En aquest sentit, el coneixement dels canvis morfològics ocorreguts en el litoral esdevé un element clau per entendre la història socioeconòmica de la plana i de la ciutat de Barcelona.

Des de finals del segle XIX, s’ha estat abordant la qüestió de la configuració del front marítim de Barcelona, en especial per a períodes històrics. Tanmateix, una gran part de les reconstruccions realitzades s’han basat en la interpretació topogràfica d’informació històrica, abundant i detallada a Barcelona, però sempre de difícil emplaçament i interpretació paleogeogràfica (Carreras Candi, 1918; Sanpere i Miquel, 1890; Vila, Casassas, 1974, etc.). Més recentment, s’han realitzat compilacions de la informació geològica (Ventayol, 2000), com també interpretacions tectosedimentàries del Pla de Barcelona. Aquests darrers estudis han prestat una atenció especial al delta del riu Llobregat¹ (Marquès, 1984; Manzano, 1986; Gàmez, 2007) mentre que el sector centre-nord de

la plana ha estat força oblidat (Palet, Riera, 1992; Garriga, 2007), tot i que recentment s’ha realitzat un intent d’interpretació del quaternari d’aquest sector (Riba, Colombo, 2009), en el qual es recullen detalladament els estudis precedents que han abordat aquesta temàtica.

La intensa activitat urbanística i d’obra pública duta a terme a la ciutat de Barcelona durant les dècades dels 90 i 2000 ha generat un gran volum d’informació del subsòl del Pla de Barcelona, principalment com a resultat de la realització d’un gran nombre de sondatges geotècnics i seguiments arqueològics d’obres (AAVV, 2010, 2011). Gran part d’aquesta informació del subsòl ha estat realitzada amb una finalitat tècnica, fet pel qual roman dispersa i inèdita, tot i que hagi estat parcialment considerada en les darreres síntesis interpretatives (Gàmez, 2007; Garriga, 2007; Riba, Colombo, 2009). Les intervencions urbanístiques de les darreres dues dècades a Barcelona s’han realitzat principalment en els sectors més litorals (ronda del Litoral, Vila Olímpica, 22@, Fòrum de les Cultures, reforma de la Diagonal Sud, Fira de Barcelona, PEIR i Projecte d’Intervenció al Raval, etc.). A aquestes iniciatives, cal afegir-hi l’important volum d’informació generada per les grans obres de les línies L2 i L9 del metro i la construcció de la via de la LAV. En conseqüència, aquest volum d’informació geotècnica, litològica i arqueològica permet afrontar un nou intent d’interpretació de la dinàmica del front marítim de Barcelona durant els darrers mil·lennis².

D’altra banda, algunes d’aquestes intervencions urbanístiques, com la realitzada a l’estació de França, han posat de manifest una configuració del litoral que la informació històrica no havia pogut precisar. Així, en aquest sector costaner s’hi documentà l’existència d’un medi restringit en època medieval i d’un moll del segle XV que els

* Institut de Ciències de la Terra, Jaume Almera (CSIC). C/Lluís Solé Sabarís, s/n. 08028 Barcelona.

** Seminari d’Estudis i Recerques Prehistòriques. Departament de Prehistòria, Història Antiga i Arqueologia. Universitat de Barcelona. C/Montalegre, 6. 08001 Barcelona.

1. Manzano, M. 1986. *Estudio sedimentológico del prodelta holoceno del Llobregat*, Tesi de Llicenciatura, Universitat de Barcelona, Barcelona. Inèdita.

2. Volem agrair especialment a Albert Ventayol de l’empresa Bosch & Ventayol Geoserveis SL, les grans facilitats per consultar els detallats informes geotècnics. L’empresa Geotec262 ens facilità la descripció dels registres obtinguts per a la construcció de la línia 9 del metro. Les empreses de geotècnica Batlle & Mascarenyes, Mediterrània de Geoserveis SL, SIGMA Sondeigs Geotècnics i de Medi Ambient SL, i Geotècnica també ens han subministrat informació d’estudis geotècnics. Promotores com CH Hotels, 22@ i gabinets d’arquitectura com Cinnamon-Torrentó-Sala Arquitectes, han cedit dades del subsòl d’obres que han gestionat.

El nostre agraïment a Hèctor Orengo, que ha elaborat la cartografia digital d’aquest treball, i a Josep M. Palet per la informació arqueomorfològica subministrada per al lòbul del Besòs.

Volem agrair molt especialment el suport de les empreses d’arqueologia ATICS i CODEX que, a més de facilitar-nos informació i accés a les excavacions, destinaren fons econòmics per a l’estudi paleoambiental d’algunes seqüències, com Foneria i l’estació de França. Agrair, especialment, l’ajut i la col·laboració personal de Marta Fàbregas, Mikel Soberón, Antoni Rigo, Laura Arias, Anna Bordas, Iñaki Moreno, Esther Medina, Miquel Gea, Desiré Gàmez, Miquel Molist i Anna Gómez. Voldríem agrair a Carme Miró, responsable del Pla d’Arqueologia de Barcelona, Isidre Pastor, arqueòleg de Foment Ciutat Vella i Joan Roca, director del Museu d’Història de Barcelona, la informació arqueohistòrica subministrada i el suport sobre el terreny.

estudis anteriors no havien detectat amb precisió (Julià, Riera, 2010; Soberón, 2010). Aquesta nova visió sorgida del coneixement del subsòl fa evident la necessitat de revisar les hipòtesis plantejades sobre la morfologia litoral i la seva dinàmica històrica. Tot i l'aportació de noves dades i interpretacions que es realitzen en el present treball, resta encara molt per fer en la identificació precisa dels ambients litorals i de la seva cronologia i evolució.

La zona d'estudi

El vessant marí de la serra de Collserola s'estén des de l'estret de Montcada a la vall del riu Besòs fins a l'estret de Pallegà a la vall del Llobregat. Forma un peudemont o glacis que queda limitat morfològicament en la seva part distal per un escarpament topogràfic. En aquest glacis hi sobresurten alguns relleus, paleozoics en els contraforts de la carena i neògens a la zona més litoral, entre els quals hi ha les elevacions de Montjuïc i del *Mons Taber* i alguns turons subaflorants localitzats a la plaça d'Espanya i a la plaça de les Glòries (fig. 1). L'escarpament topogràfic del glacis pot seguir-se des de la zona de Sant Andreu-la Sagrera fins a Sant Just-Cornellà. En la zona central del pla, on es localitza la ciutat de Barcelona, el seu traçat és més confús tot i que es pot apuntar que ressegueix aproximament la ronda de Sant Pere i els carrers de Pelai-Torres Amat.

Al peu de l'escarpament s'estén una plana que enllaça amb el litoral, tant a la zona del Poblenou, al nord de la plana, com en el límit dels termes de Barcelona i l'Hospitalet, al sud (fig. 1). Aquesta plana baixa correspon, principalment, al desenvolupament durant l'holocè de les planes deltaïques dels rius Besòs, al nord, i Llobregat, al sud, i és per aquest motiu que aquesta plana inferior s'anomena també quaternari recent, en contraposició amb el terme quaternari antic que s'aplica al glacis de la superfície morfològica superior. En conclusió, la serra, els turons litorals, el peudemont i la plana litoral constitueixen els principals elements geomorfològics que caracteritzen la plana litoral de Barcelona.

En el marc d'aquestes quatre unitats de paisatge actuen, d'una part, la dinàmica fluvial, que aporta sediments cap al litoral, i, de l'altra, la dinàmica marina que regularitza el front litoral i que redistribueix els sediments de platja mitjançant els corrents de deriva litoral, l'onatge i els temporals de llevant (Marquès, Julià, 1987). La morfologia de la platja és el resultat de l'equilibri entre aquestes dues dinàmiques, de tal manera que si la quantitat d'a-

portacions fluvials és superior a la que pot redistribuir la dinàmica marina, la plana litoral avança o prograda, mentre que, en el cas contrari, la platja retrocedeix i retreballa els dipòsits litorals precedents. Si bé les planes deltaïques del Llobregat i del Besòs tenen unes superfícies importants, les rieres que drenen la serra de Collserola no han aconseguit progradar en el front litoral. Així, la ràpida progradació de les planes deltaïques ha comportat que els sediments transportats per aquestes rieres formin cons elevats sobre aquestes planes litorals (fig. 2).

Tot i que aquest sector de la costa catalana està sotmès a una dinàmica geomorfològica unitària com la descrita, en la caracterització del front marítim de Barcelona que aquí es realitza, s'hi han diferenciat tres sectors (fig. 1): el sector I, corresponent al marge dret del delta del riu Besòs, i que s'estén des de la desembocadura del Besòs fins al *Mons Taber*; el sector II, entre les elevacions del *Mons Taber* i els espadats de Montjuïc, i que inclou la depressió del Cagalell, i el sector III, que correspon al sector de contacte entre el vessant sud de Montjuïc i la plana deltaica del marge esquerre del riu Llobregat.

Característiques litològiques i evolució deltaica

La composició i distribució de les unitats litològiques dels deltes de la costa catalana han estat ben establertes a partir d'estudis dels deltes de l'Ebre (Maldonado, 1972), del Llobregat (Marquès, 1984) i de la Tordera (Serra *et alii*, 2007), per citar alguns treballs pioners en aquests estudis. Aquests deltes, característics de mars micromareals, presenten en la seva base uns dipòsits detrítics formats per graves fluvials que corresponen al període en què el nivell de mar era molt més baix que l'actual (a l'inici de l'holocè, el mar es trobava a uns 60 m per sota del nivell actual). Durant el progressiu ascens del mar, els dipòsits litorals (sorres, graves i maresmes de rereplatja) anaren recobrint les graves mentre en la zona marina s'anaven acumulant sediments fins amb un alt contingut de restes fòssils. Tots aquests sediments transgressius s'anaren desplaçant cap a terra ferma fins que el nivell del mar arribà a la cota actual, moment a partir del qual els sediments aportats pels rius començaren a avançar en direcció al mar i a recobrir els sediments fins marins que s'havien dipositat anteriorment. En el cas de rius que transporten material molt groller, com en els casos del Llobregat i Besòs, aquests sediments de la plana deltaica estan formats per graves fluvials de la llera (o lleres, si hi ha més

Figura 1

Model digital de terreny del Pla de Barcelona de 5 m per cel·la a partir de la base topogràfica 1:5000 (v2.0). S'hi mostren els principals elements geomorfològics i els tres sectors en què s'ha subdividit l'àrea d'estudi. La línia vermella marca el límit del quaternari antic entre la muntanya de Montjuïc i el riu Besòs i l'anomenat escarpament entre Montjuïc i l'estret de Pallejà. En blau, s'assenyalen els principals afloraments neògens del sector litoral, alguns de subaflorants, com els casos de la plaça d'Espanya i la plaça de les Glòries.

(Mapa: H. Orengo)

d'un braç de riu) i de la platja, sorres netes de platja, sorres llimoses de rereplatja que poden correspondre al desenvolupament de *whasover fans*, dipòsits eòlics i sediments orgànics que resulten de la formació de maresmes. Aquests dipòsits regressius que van estenent-se cap a mar també estan sotmesos a un procés d'agradació de la plana a partir de la deposició de llims d'inundació i de sorres i llims eòlics. En resum, els deltes estan formats per sediments detrítics a base, corresponents a la fase transgressiva, i per sediments detrítics a sostre, corresponents a la fase regressiva o d'expansió de la plana deltaica. Entremig queda intercalat un cos sedimentari de materials fins que es diposita en el medi marí i que presenta forma de falca, coneguda com a "falca fluvio-marina". Aquest tipus de delta es coneix en la literatura com a delta tipus Gilbert i es forma durant una fase d'oscil·lació del nivell del mar, tal com va succeir amb l'ascens marí posterior a la darrera glaciació. La complexitat de l'estructura deltaica i de l'establiment de relacions entre les diferents unitats litològiques rau en el fet que ni l'ascens del nivell del mar ni la quantitat de sediments aportats pels corrents fluvials van ser constants durant l'holocè. D'una banda, els períodes de descens marí, associats a condicions cli-

màtiques adverses, i, de l'altra, els canvis en els usos del sòl a les conques són dos processos que contribueixen que els cossos deltaics encaixin uns dins d'altres. Si a aquests processos s'hi afegeix la tectònica holocènica, el resultat pot ser de gran complexitat sedimentològica. En aquest treball s'ha intentat buscar la solució més simple correlacionant els diferents nivells litològics per criteris de composició litològica i altimètrics i, quan ha estat possible, també amb criteris cronològics. Així, les clinofmes representades en els perfils són una interpretació que intenta visualitzar la progradació, i en aquells casos en què es disposa de dades cronològiques, aquestes poden representar també isòcrones.

Material i mètodes

El conjunt d'informació referent al subsòl es preserva dispers en diverses empreses d'estudis geotècnics, hidrogeològics, promotores d'obres, gabinets d'arquitectura, entitats de gestió municipal, etc. En l'elaboració d'aquest estudi s'ha hagut de sol·licitar, a diverses d'aquestes empreses i entitats, la consulta d'informes dels seus arxius, com també realitzar la visita a obres i magatzems on podien conservar-se els testimonis sedimentològics. La informació continguda en aquests informes presenta diverses limitacions interpretatives atès que els sediments es caracteritzen bàsicament amb criteris geotècnics. Així, els límits entre les unitats litològiques són transicionals i sovint són difícils de detectar i localitzar amb prou precisió durant la realització i descripció dels sondatges. Aquest fet, conjuntament amb l'extracció dels registres de mostres inalterades, comporta que els límits litològics sovint s'hagin hagut de situar de forma aproximada. D'altra banda, amb la terminologia utilitzada en les descripcions litològiques pot no haver-n'hi prou per a una detallada interpretació dels ambients sedimentaris, tal com passa, per exemple, amb la manca de descripcions de la composició de graves. A més, en els informes s'usen termes descriptius com "llims sorrencs" o "sorra fina llimosa" que poden ser emprats de forma indistinta. Finalment, la descripció de restes de fauna que ajudarien a caracteritzar els ambients sedimentaris es realitza de forma generalista i sovint se'n constata tan sols la presència. Per aquest motiu, sempre que ha estat possible, s'ha intentat realitzar una descripció litològica directa dels sediments, tant a partir de sondatges geològics com de perfils presents en el terreny o en les trinxeres d'obres. L'accés als registres ha permès, puntualment, caracteritzar la fauna continguda en els sediments, necessària per a la interpretació paleoambiental, com també disposar de mostres per dur a terme datacions radiomètriques. Tanmateix, l'accés a obres i sondatges només ha estat possible ocasionalment, fruit d'una transmissió puntual d'informació i, per tant, aquestes descripcions han estat atzaroses. A la ciutat de Barcelona no hi ha encara un protocol de recollida de la informació geològica generada amb objectius paleogeogràfics, fet que permetria un estudi més sistemàtic i rigorós dels canvis litorals històrics.

Les columnes litològiques emprades en aquest estudi han estat realitzades per les empreses d'estudis geotècnics Bosch i Ventayol Geoserveis SL, Geotec262, Medi-

terrània de Geoserveis SL, SIGMA Sondeigs Geotècnics i de Medi Ambient SL, Batlle & Mascareñas i Geotecnia. A més, s'ha fet ús d'alguns sondatges descrits o recopilats en publicacions anteriors (p.e. Marquès, 1984; Ventayol, 2000; Gàmez, 2007; Garriga, 2007; Riba, Colombo, 2009). A partir d'aquests sondatges, es proposen unes correlacions litològiques i, quan ha estat possible, un marc cronològic definit per restes arqueològiques disponibles i datacions radiocarbòniques obtingudes en les seqüències. Cal indicar que el nombre total de 25 datacions radiomètriques resulta encara escàs en una àrea tan àmplia com l'analitzada. Les cotes dels nivells litològics han estat restituïdes en funció del nivell del mar, segons la base topogràfica de la ciutat, disponible al Punt d'Informació Cartogràfica de l'Ajuntament de Barcelona a escales d'1/5000 a 1/500, actualitzades el 2 de maig de 2007 (<http://w110.bcn.cat/portal/site/Urbanisme>).

Al lòbul dret del riu Besòs (Sector I), s'hi ha recopilat informació de 82 sondatges descrits en informes geotècnics. Un sondatge (Besòs-1) ha estat objecte de descripció litològica i s'hi han obtingut tres datacions radiocarbòniques (Riera, 1995). A més, sobre el terreny s'han descrit talls estratigràfics de les unitats col·luvials del sector de la Sagrera, que afloren en les obres de la LAV.

A la zona de la Ciutadella-el Born es disposa de descripcions litològiques de 40 sondatges realitzats per a estudis geotècnics, com també d'informació de diverses intervencions arqueològiques. Al baluard del Migdia s'hi han pogut utilitzar dades més precises provinents d'un estudi paleoambiental anterior amb un marc cronològic fiable, basat en quatre datacions radiomètriques i la presència de restes arqueològiques (Julià, Riera, 2010; Soberón, 2010). Al sector II, corresponent al Cagalell, entre les elevacions del *Mons Taber* i Montjuïc, s'hi ha recollit informació de 37 sondatges dels informes geotècnics, com també informació procedent de nombroses intervencions arqueològiques. Quatre sondatges i quatre perfils han estat objecte de descripció litològica i s'han realitzat 5 datacions radiocarbòniques: dues procedeixen del sondatge Drassanes-1, al carrer Nou de la Rambla, 47 (Riera, 1995), i tres foren obtingudes en el sondatge dels carrers del Cid-Arc del Teatre que es realitzà amb una sonda manual del tipus rus. En aquest sector del Cagalell s'hi han pogut realitzar descripcions dels sediments en diverses intervencions arqueològiques (Drassanes Reials, carrer de la Reina Amàlia, carrers del Cid-Arc del Teatre, Fílmoteca, plaça de Pedró, etc.).

Figura 2 Superposició del model digital de terreny (MDT) dels sectors I (lòbul deltaic del Besòs) i II (depressió del Cagalet) i de la reconstrucció topogràfica. La línia blanca vertical marca el límit de la reconstrucció topogràfica realitzada a partir de les dades ICC al sector Besòs, i la topografia de Garcia Faria (1899), entre la Ciutadella i Montjuïc. El traçat del Rec Comtal ha estat emprat com a límit interior de la zona d'estudi. S'hi indiquen, a més, les principals rieres, unitats sedimentàries, localització dels sondatges i dels perfils litològics. (Mapa: H. Orengo)

Finalment, al vessant sud de Montjuïc-Plana del Llobregat s'hi ha recopilat informació de 21 sondatges i perfils. En 11 seqüències ha estat possible realitzar una descripció litològica dels sediments. En aquest sector es disposa d'un nombre superior de datacions radiomètriques, 7 de les quals provenen de l'estudi de D. Gàmez (2007). A més, 5 datacions han estat obtingudes a la seqüència estació de Foneria i una datació prové del subsòl de l'antiga fàbrica Philips.

La interpretació de les unitats litològiques es basa també en la reconstrucció topogràfica del terreny. Als sectors I i III, la topografia s'hi ha reconstruït a partir de les dades disponibles a l'ICC, mentre que al sector II s'ha extret de la cartografia realitzada per P. García Faria (1893). L'extracció de la informació topogràfica present en aquests plànols ha permès crear un model digital del terreny (MDT) de 5 m per cel·la per a tota l'àrea d'estudi. El tractament d'aquest MDT en un sistema d'informació geogràfica ha permès destacar la visibilitat de la topografia litoral.

Resultats i discussió

SECTOR I: EL LÒBUL DRET DEL RIU BESÒS

En aquest sector nord de la plana s'ha utilitzat el traçat del Rec Comtal com a límit interior de l'àrea d'estudi, atès que aquesta estructura hidràulica ressegueix aproximadament el talús morfològic que separa la plana superior del quaternari antic i la plana baixa holocena (fig. 2).

La integració del model digital del terreny amb la reconstrucció topogràfica (fig. 2) permet identificar els principals elements morfològics que configuren la plana deltaica del Besòs, com el con de la riera d'Horta, les zones deprimides de Via Trajana, Gran Via de les Corts Catalanes i Can Ricart, l'aixecament de l'eix de l'avinguda Diagonal, etc.

Aquest relleu és el resultat tant d'un procés natural associat a la progració i agradació de la plana deltaica conseqüència de les aportacions al·luvials i del seu retreballament pel mar, com de la transformació humana d'aquest espai, mitjançant abocaments i extraccions de sediments i materials.

En general, els sondatges consultats documenten un nivell superior format per una barreja de blocs de formigó, sorra, totxanes, ceràmica, graves i llims argilosos de color marró, de potència molt desigual, i que correspon a aportacions antròpiques (fig. 3). Aquestes aportacions

augmenten de potència en els sectors més litorals (zona de la ronda del Litoral) on contribueixen a un aixecament del relleu que protegeix l'interior de la plana deltaica de l'acció del mar (fig. 2). A més, algunes vies de comunicació apareixen artificialment elevades, com és el cas del carrer de Guipúscoa (fig. 3, perfil A-A').

La topografia del terreny fa evident, a més, la importància del desenvolupament dels cons al·luvials sobre la plana deltaica, com en els casos de la riera d'Horta, torrent de la Guineu o torrent Pregon (fig. 2). Aquests dipòsits de vessant es caracteritzen per nivells de graves anguloses amb una matriu limoargilosa de color marró fosc i elements de quars, pissarres, pòfirs i lidites procedents de Collserola que alternen amb nivells de llims sorrencs vermellosos que solen contenir gasteròpodes i nòduls de carbonat (fig. 4). Constitueixen, doncs, materials erosionats dels vessants de la serra de Collserola i de la plana superior del quaternari antic. Atès el seu caràcter policíclic (fig. 4, A), aquests nivells són sovint de difícil atribució cronoestratigràfica a partir exclusivament de les descripcions litològiques contingudes en els informes geotècnics.

La principal característica que permet atribuir aquests materials al pleistocè del Pla de Barcelona és la presència de nivells de calitx o tortorà (fig. 4, F). Aquests horitzons edàfics (denominats horitzó BK o calcreta) són fàcilment identificables en els sondatges per la seva gran duresa. La simple presència de nòduls de carbonat en els nivells d'argiles marró no és prou indicativa per atribuir una edat al sediment, ja que sovint aquests nòduls són ressedimentats de nivells més antics.

La posició estratigràfica de restes arqueològiques dins d'aquests cossos sedimentaris permet constatar l'existència d'importants fases d'expansió dels cons al·luvials d'edat holocena (fig. 4, B), tal com han posat en evidència les obres de la LAV al sector de Sagrera-Sant Andreu (Arroyo, 2011; Bosch, Monguiló, 2011), on nivells prehistòrics apareixen intercalats en aquests dipòsits procedents del vessant. En els sondatges geotècnics, l'atribució cronoestratigràfica d'aquests col·luvions holocens sol presentar problemes, ja que la presència d'argiles poc cohesionades amb sorres i graves en els metres superiors de les seqüències fa que puguin haver estat atribuïts a rebliments antròpics subsuperficials.

En el sector nord del lòbul deltaic, el perfil A-A' (fig. 3) mostra l'extensió d'aquests sediments de vessant cap a la plana deltaica on dominen des de la ronda de Sant Martí

Figura 3

Perfils interpretatius de les correlacions de les unitats litològiques identificades al marge dret del delta del riu Besòs. Les datacions radiomètriques provenen del sondatge Besòs-1 (Riera, 1995). Les línies negres són representacions interpretatives de l'evolució de la progradació deltaica. La localització dels perfils es mostra a la figura 2.

fins al carrer de Santander, i assoleixen potències superiors a 20 m en els sectors més interiors. En direcció a la línia de costa, aquests dipòsits desapareixen progressivament fins al carrer de Binèfar, a partir del qual aquests sistemes deposicionals passen lateralment als dipòsits sorrenco deltaics. En el perfil B-B' (fig. 3), que travessa perpendicularment el sector del Poblenou, s'hi aprecia l'enllaç entre aquests dipòsits de vessant i la plana deltaica a l'alçada de l'avinguda Diagonal.

En el perfil A-A' (fig. 3), el conjunt de sediments d'origen deltaic mostra dues fases principals de construcció deltaica holocena caracteritzades per dipòsits de sorres i graves poligèniques que contenen elements calcaris procedents de la conca del Besòs. Aquests dipòsits estan separats per dues etapes d'estabilitat en què predominen els sediments orgànics relativament fins amb restes vegetals i de bivalves i que lateralment enllacen amb la denominada falca sedimentaria fluvio-marina. Al Perfil A-A' penetra cap a l'interior fins al carrer de Binèfar i la falca és més reduïda en el sector del Poblenou, on passa lateralment a nivells de sorra (fig. 3, perfil B-B').

La part deltaica superior del delta del Besòs, o front deltaic, presenta una potència de sediments reduïda d'aproximadament 12 m i inclou dipòsits orgànics relacionats amb la formació de successives maresmes. Així, s'han documentat ambients maresmals en l'entorn de la Via Trajana (fig. 3, perfil A-A'), que per l'interior s'estenen fins al carrer de Santander. Aquests nivells maresmals arriben a una cota absoluta de +5 m s.n.m. i estan recoberts per l'interior per sediments de vessant i, en direcció mar, per llims sorrenco molt probablement vinculats a fenòmens de *washover*.

A Can Ricart, al sector del Poblenou (fig. 3, perfil B-B'), s'hi documenta un nivell d'argiles orgàniques que s'intercala entre sediments procedents del vessant, corresponents a una zona humida. Aquests nivells orgànics arriben fins a 7 m de potència i tenen el seu límit superior en una cota absoluta de 0 m s.n.m. Direcció a mar, a l'alçada de l'avinguda Diagonal, s'hi documenta una seqüència amb dominància de graves poligèniques amb una potència superior als 30 m. Aquestes graves aportades pel riu Besòs i retreballades per la dinàmica marina suggereixen que a l'alçada de l'avinguda Diagonal s'hi desenvoluparen un conjunt de cordons litorals que podrien haver constituït el límit lateral de la maresma de Can Ricart. Aquests paquets de graves corresponents a antics cordons queden reflectits en la topografia actual

del sector de Can Ricart, amb un lleuger relleu positiu sobre la plana que limita aquesta àrea interior més deprimida (fig. 2). Els sondatges demostren que aquest relleu positiu es manté per sota del nivell de rebliment antròpic, per la qual cosa es pot afirmar que no es tracta d'un aixecament artificial.

En resum, la topografia actual d'aquesta plana, tot i estar molt influenciada per la transformació humana, fa evident l'existència d'elevacions i depressions, algunes de les quals han pogut ser relacionades amb la presència de maresmes a partir dels sondatges, com en els casos de la depressió de Via Trajana, entre el torrent d'en Parellada i la riera d'Horta (fig. 5), i la depressió de Can Ricart, limitada per una elevació de sorres i graves que ressegueix parcialment l'avinguda Diagonal (fig. 5). Aquesta configuració suggereix un model de progradació de la plana deltaica en barres sorrenques que limiten zones més deprimides amb dificultats de drenatge. La figura 5 mostra la localització de les principals maresmes documentades al lòbul deltaic en el seu moment de màxima expansió, amb la representació dels sediments orgànics a cotes absolutes 0 i -5 m s.n.m. La zona maresmal de Via Trajana arriba a la cota absoluta 0 m a unes dimensions d'aproximadament 1 x 0,7 km, mentre que la maresma de Can Ricart és més reduïda i ocupa una depressió de terreny limitada per l'alt de la Diagonal (fig. 2). Ambdues maresmes queden progressivament reblertes pels dipòsits de vessant i, en el cas de Via Trajana, també pels sediments de la riera d'Horta.

La documentació històrica suggereix l'existència de zones humides al sector des del segle XI (Carreras Candi, 1918; Palet, Riera, 1992). Als segles XV i XVI es coneix l'existència de la Llacuna, una àrea humida que apareix representada en documents cartogràfics històrics i que començà a dessecar-se al segle XVIII (Carreras Candi, 1918; Palet, Riera, 1992). Els registres sedimentològics analitzats no indiquen cap presència de llims orgànics al Poblenou, atribuïbles a aquestes formacions maresmals de períodes històrics.

Actualment, es disposa d'escassos elements per apuntar una cronologia dels dipòsits i processos descrits. Les dates radiocarbòniques del sondatge Besòs-1 (Riera, 1995; Riba, Colombo, 2009) indiquen que la seqüència de la falca fluvio-marina presenta canvis importants de taxa de sedimentació i es documenten possibles hiats sedimentaris. Tanmateix, aquestes datacions permeten enquadrar la formació d'aquesta falca en el sector més

Figura 4

Detall de sediments de col·luvió i rieres: A) Sediments de la riera d'Horta a les obres de la LAV a la Sagrera; B) Graves, llims i sorres al peu del talús del quaternari antic, exposats per les obres de la LAV a prop de l'església de Sant Martí de Provençals; C) Sòl modern sobre les estructures de la vil·la romana de la Sagrera; D) Graves, sorres i llims del con de la riera de la Creu d'en Malla al solar del C/Valldonzella-C/de Montalegre; D2) Detall de les sorres amb carbons objecte de datació C14; D3) Detall de graves imbricades del nivell superior del con; E) Col·luvions postromans del portal de l'Àngel que fossilitzen una via romana; F) Pou que travessa una capa de més de 70 cm de potència de calitx del quaternari antic (tortora) al portal de l'Àngel.

Figura 5
Plànol del lòbul deltaic del Besòs amb la reconstrucció de corbes de nivell i litologies existents a la cota absoluta 0. S'hi representa també l'extensió dels dipòsits orgànics a una cota de -5 m s.n.m. Aquesta representació no té en compte la cronologia de les formacions, fet pel qual integra informació de diferents períodes cronosedimentaris.

litoral entre l'holocè inferior i l'edat mitjana, moment en què es produeix la darrera gran fase progradant del Besòs.

D'altra banda, respecte a les formacions de maresma, tan sols es pot apuntar que la zona humida de Can Ricart estaria ja curullada en època romana, atès que sobre els nivells orgànics s'hi superposa un nivell d'argiles marrons amb estructures arqueològiques d'aquest període (Carmona *et alii*, 2010). D'altra banda, el fet que aquestes estructures es documentin a tan sols -1,5 m de la superfície del terreny indica que l'agradació de la plana deltaica en els darrers 2000 anys ha estat escassa. Aquesta constatació està confirmada pel fet que sobre les estructures romanes de la Sagrera, properes a l'església de Sant

Martí de Provençals, s'hi dipositaren tan sols 0,5 m de sediment fins a l'època contemporània (fig. 4, C).

Un altre argument cronològic d'aquesta seqüència deltaica el constitueix el fet que el paquet de graves i sorres superior documentat al sector més litoral del Poble Nou i que correspon a un dels darrers episodis de progradació deltaica, té continuïtat lateral amb les graves i sorres (fig. 6, perfil C-C') que s'adossen a l'espigó construït durant el segle XV al sector del baluard del Migdia-estació de França (Soberón, 2010). Aquest perfil, paral·lel a la línia de costa entre el cementiri del Poble Nou i la plaça de Pau Vila, fa evident la continuïtat lateral d'aquesta unitat detrítica progradant que s'adossa a l'esmentat espigó i que arriba a una potència aproximada de 5 m. La imatge

B (fig. 7) mostra en detall els paquets de sorres i graves poligèniques del Besòs que van fossilitzar l'escullera de 1477 (fig. 7, A) (Soberón, 2010; Julià, Riera, 2010).

D'altra banda, el sector litoral comprès entre el parc de la Ciutadella i Montjuïc havia estat inclòs inicialment en el sector II corresponent a l'àrea central de la plana, atès que la Ciutadella s'interpretava com un relleu positiu que aïllava aquest sector de la influència deltaica del Besòs. Tanmateix, els sondatges de l'entorn de la Ciutadella mostren que hi ha una continuïtat litològica i topogràfica entre els dipòsits del lòbul dret del delta del Besòs i els sediments presents al sector d'estació de França-pla de Palau (fig. 7, A i B). Conseqüentment, el relleu positiu del parc de la Ciutadella constitueix un artefacte principalment antròpic i, per tant, es confirma que el delta del Besòs s'estén fins al peu oriental del *Mons Taber*. La presència de graves poligèniques en continuïtat topogràfica des del cementiri del Poblenou fins a la plaça de Pau Vila (fig. 6, perfil C-C') confirma aquesta extensió lateral del delta del Besòs. La presència de nivells consolidats de gresos a diferents profunditats en els sondatges d'aquest sector es pot interpretar com un possible aflorament del basament neogen. Tanmateix, les discontinuïtats d'aquestes unitats litològiques semblen indicar processos diagenètics que afecten les sorres holocèniques (formació de *beachrock*), molt probablement associats a les aigües freàtiques del torrent Pregon que drena les formacions carbonatades de la serra de Collserola.

El perfil D-D' (fig. 6), localitzat a l'extrem sud de la plana deltaica del Besòs, mostra l'enllaç entre els dipòsits de vessant i les formacions sedimentàries litorals del sector del Born-Santa Maria del Mar. S'hi observa que el límit més interior de la influència marina hauria arribat al carrer de la Princesa, punt on els sediments del quaternari antic comencen a enfonsar-se en direcció mar. En conseqüència, les sorres de platja documentades al carrer de la Princesa-parc de la Ciutadella (Achón, Geis, 2011) correspondrien al màxim nivell transgressiu holocè. A partir d'aquest moment, el front deltaic prograda per l'annexió de successives barres litorals, una de les quals es documenta en el subsòl de l'església de Santa Maria del Mar-passeig del Born-carrer Ample, on la topografia (García Faria, 1893) (fig. 2) fa evident una elevació del terreny que limita un sector interior més deprimit. Les excavacions arqueològiques del subsòl de Santa Maria del Mar i entorns documenten que en aquestes sorres es

realitzaren enterraments durant l'època romana i l'antiguitat tardana. Així, la morfologia d'aquest front marítim durant el període romà i postromà està definida per aquesta barra sorrenca a una cota de +2 m s.n.m. i els nivells de sorra amb ceràmica tardoromana que es localitzen a l'estació de França, a una cota aproximada de -8 m s.n.m.; és a dir, que enfront la barra romana/postromana de Santa Maria del Mar, a una distància d'uns 300 m, el mar presentava una columna d'aigua d'uns 8 m, cosa que representa un pendent d'aquest front litoral d'aproximadament 3.

El perfil C-C' (fig. 6) ressegueix més o menys paral·lelament la línia de costa, si bé el sector central del perfil s'endinsa cap a un sector més interior de la Ciutadella. Els sondatges dels extrems del perfil més propers al mar fan evident el desenvolupament de dipòsits de sorres fines sobre la unitat detrítica inferior. Aquests dipòsits sorrencs arriben a potències superiors als 30 m al cementiri del Poblenou. Aquestes sorres, ben caracteritzades a l'alçada de la rambla del Poblenou, s'interpreten com l'equivalent lateral dels dipòsits del prodelta del Besòs o falca fluviomarina (fig. 6, perfil C-C'). En el tram més intern del perfil, que travessa el parc de la Ciutadella, hi predominen les graves poligèniques aportades pel riu Besòs i redistribuïdes al llarg del litoral per la dinàmica marina i que constituïen barres submergides i cordons litorals.

Aquestes barres arriben a delimitar zones protegides de la dinàmica marina on predomina una sedimentació d'argiles i llims orgànics que corresponen a dipòsits de maresmes i llacunes (albuferes). Una d'aquestes maresmes ha estat documentada a una cota de -7 m s.n.m. i s'estenia des de la plaça de Pau Vila fins al límit nord-est de la Ciutadella. L'estudi d'aquesta unitat permet apuntar la seva cronologia medieval, entre els segles IX i XV (Julià, Riera, 2010; Soberón, 2010). La maresma quedà coberta per una barra sorrenca submergida a inicis del segle XV. A més, aquest perfil fa evident que la darrera fase d'expansió deltaica correspon a un paquet superior de sorres i graves poligèniques de 6 m de potència (fig. 7, B), que quedà retintut a la zona de l'estació de França per l'escullera construïda l'any 1477 (Soberón, 2010), i que arribà a sobrepasar-la (fig. 7, A). La successió de diverses esculleres a partir del segle XV inicia el procés de construcció del barri de la Barceloneta (Riba, Colombo, 2009), a partir de la retenció de sediments sorrencs, alguns dels quals han pogut ser documentats en la mateixa estació de

Figura 7

Vista en detall de diverses unitats sedimentàries dels medis litorals: A, B i C) Sorres, graves i argiles orgàniques del solar del baluard del Migdia-estació de França; D) Barra litoral al subsòl de les Drassanes on es reconeix una tomba romana i un forat de pal medieval; E) Argiles orgàniques corresponents a l'antic estany del Cagaell al solar del C/del Cid-C/de l'Arc del Teatre; F, G i H) Sorres, graves i torba del solar de l'antiga fàbrica Philips, al passeig de la Zona Franca; I) Sòls i argiles sobre sorres de platja al pou d'accés a l'estació de metro de Foc Cisell (passeig de la Zona Franca); J i K) Sediments lacustres documentats a l'estació de metro de Foneria (passeig de la Zona Franca: detall de la seva laminació mil·limètrica [J] i d'un nivell d'alta concentració de fragments de carbons [K]).

Figura 8

Perfils interpretatius de les correlacions de les unitats litològiques identificades al sector II del Gaiell, entre el *Mons Taber* i Montjuïc. Les datacions radiomètriques provenen del sondatge Drassanes-1 (Riera, 1995) i del sondatge del solar C/ del Cid-C/ de l'Arc del Teatre. La localització dels perfils es mostra a la figura 2.

França, i que contenen restes arqueològiques d'època moderna.

SECTOR II: L'ÀREA DEL CAGALELL

Aquest sector central s'estén entre els relleus del *Mons Taber* (16 m s.n.m.) i la muntanya de Montjuïc (185 m s.n.m.), caracteritzats per l'aflorament de materials neògens (fig. 1). Entre aquests dos relleus i en contacte discordant amb la unitat neògena, s'hi diposità una sèrie de materials pleistocens que té gruixos superiors als 15 m de potència (fig. 8, perfils E-E' i F-F').

El sostre d'aquesta sèrie pleistocena dibuixa una depressió asimètrica que té una fondària màxima de -17 m s.n.m. a l'alçada del passatge de la Pau (fig. 8, perfil E-E'), al sector corresponent a la depressió γ , distingible en la topografia de 1893 de P. García Faria (fig. 2). Aquesta depressió hauria estat el resultat de l'encaixament del drenatge de les rieres procedents de Collserola i del vessant nord de Montjuïc durant el període de baixos nivells marins de la darrera glaciació. Aquesta depressió del terreny s'anirà curullant progressivament al llarg del període holocè.

La seqüència holocena s'inicia amb unes graves basals que suporten llims argilosos orgànics amb passades de sorres, corresponents a un medi lacunar (fig. 7, E) que a la depressió γ dona lloc a paquets orgànics de fins a 15 m de potència (fig. 8, perfil E-E') (Ventayol, 1999). Una datació radiocarbònica de la base d'aquesta unitat en el sondatge Drassanes-1 (carrer Nou de la Rambla, 47) indica que els dipòsits orgànics lacunars començaren a formar-se a inicis de l'holocè, cap als 8260-7070 cal aC (Riera, 1995). Aquest sistema lacunar presenta en el seu moment de màxima expansió una superfície aproximada de 20 a 25 ha i cobreix una àrea que s'estén entre el passatge de la Pau per l'est, fins a la plaça de Salvador Seguí per l'interior, el nou conservatori del Liceu al carrer Nou de la Rambla i l'avinguda del Paral·lel per l'oest i queda tancat per la barra sorrenca situada a les Drassanes Reials. Els sondatges en aquest punt documenten una potència de més de 10 m de sorres fins a una cota de -9 m s.n.m. que constitueixen el barratge natural entre el sistema lacunar i el mar. Aquesta barra sorrenca perdurà fins a fases històriques, tal com ho demostra la presència de tombes romanes i postromanes excavades en nivells de sorra neta, com també l'activitat humana medieval i moderna que es realitzà directament sobre les sorres (fig. 7, D) (Nadal, Vilardell, 2011; Ravotto, 2011; Savall, 2011). Aquest barratge sorrenc

Figura 9

Model digital del terreny de 5 m per cel·la del marge nord de la plana deltaica del Llobregat i dels vessants de Montjuïc, a partir de la base topogràfica 1:5000 de l'ICC (V2.0). S'hi mostra la localització dels sondatges estudiats i dels perfils litològics. (Mapa: H. Orengo)

s'estén cap al *Mons Taber* a l'alçada del carrer Ample, on sobre les sorres s'han documentat enterraments i nivells d'ocupació romans i tardoantics.

El procés de reompliment d'aquest sistema lacunar és divers tant en la dinàmica com en el temps, fet que comporta que la cota màxima dels nivells orgànics oscil·li en els diversos sectors entre els -2 i els 2 m s.n.m. (fig. 8, perfil F-F').

Per sobre d'aquests dipòsits lacunars, s'hi documenta la deposició de diferents unitats sedimentàries vinculades a la dinàmica de vessant (fig. 4, E) que contenen restes arqueològiques des del període neolític antic (Molist *et alii*, 2008). En els sectors interiors propers al vessant de

Figura 10

Perfils interpretatius de les correlacions de les unitats litològiques identificades al marge nord del lòbul dret del delta del Llobregat i la seva relació amb els dipòsits del vessant de Montjuïc. Les datacions radiomètriques han estat obtingudes en els sondatges Foc Cisell i Foneria (Gàmez, 2007), Foneria-S6, Pou de Foneria i antiga fàbrica Philips. La localització dels perfils es mostra a la figura 2.

Montjuïc, aquests dipòsits de vessant presenten potències de fins a 7 m.

La interpretació de les correlacions litològiques del conjunt de sondatges (fig. 8, perfil F-F') permet apuntar la progradació dels nivells lacunars en direcció a mar. Aquesta successió està fonamentada tant en les cronologies radiocarbòniques dels dipòsits lacunars, com en les evidències arqueològiques que indiquen que els dipòsits lacunars de la depressió α són més antics que els documentats a la depressió β (fig. 2). Així, en el sector més interior de la llacuna, a l'alçada de la plaça de Salvador Seguí, el nivell superior de la llacuna es troba a -2 m s.n.m. i fou fossilitzat per col·luvions que lateralment contenen estructures del neolític antic (depressió α) (Molist *et alii*, 2008), com fa evident el jaciment arqueològic del nou conservatori del Liceu al carrer Nou de la Rambla. Direcció mar, els nivells lacunars, caracteritzats per un major contingut de sorres, arriben a la cota 0 m s.n.m. Finalment, a l'alçada del carrer de l'Arc del Teatre (depressió β), els sediments orgànics arriben a cotes de fins a 2 m s.n.m. (Arias, 2010). En aquest sector més proper al litoral, el model cronològic construït a partir de les tres datacions C14 del registre dels carrers del Cid-Arc del Teatre apunta que la llacuna s'hauria curullat cap al canvi d'era, o fins i tot posteriorment. Aquesta cronologia no és contradictòria amb la presència a la plaça de Joaquim Xirau i entorns de restes arqueològiques romanes sobre els nivells lacunars de la depressió γ , que sembla indicar que aquesta depressió s'hauria dessecat en una cronologia propera a aquest període (fig. 8, perfil E-E') (Nebot, 2011).

La influència de les aportacions de les rieres en aquest sector litoral s'ha fet evident en forma de relleus topogràfics positius corresponents a diversos cons (fig. 2). L'activitat d'aquestes rieres s'aprecia en sectors més interiors on, per exemple, 2 m de graves i sorres amb materials arqueològics ibèrics i romans es documenten a la plaça de la Vila de Madrid (Duran i Santpere, 1963; Riba, Colombo, 2009). Així mateix, la unitat superior de graves i sorres marrons del con al·luvial de la riera de la Creu d'en Malla a l'alçada del carrer de Valldonzella ha estat datada per C14 a la seva base a 1120-910 cal aC (fig. 4, D, D2 i D3).

Els nivells lacunars més superiors del Cagalell s'han volgut relacionar amb les cites altmedievals que al segle X fan referència a la presència d'un estany al sector de Sant Pau del Camp, conegut al segle XI (Riera, Palet, 1993).

Tanmateix, aquest nou conjunt de dades sedimentològiques, cronològiques i arqueològiques sembla indicar que aquesta gran zona humida estava ja curullada en època romana. Posteriorment a aquest període, les rieres que configuraren aquesta depressió continuen alimentant aquest sector deprimat i mal drenat per l'existència d'una barra sorrenca a les Drassanes, fet que afavorí la formació d'entollaments temporals. Aquesta darrera presència del sistema lacunar se situaria probablement en els sectors més propers a les Drassanes, on els nivells orgànics arriben a les cotes més elevades.

SECTOR III: EL CONTACTE ENTRE EL VESSANT DE LA MUNTANYA DE MONTJUÏC I EL DELTA DEL LLOBREGAT

El carrer dels Ferrocarrils Catalans i la seva continuació cap a mar a través del carrer de la Mare de Déu del Port marquen l'acabament morfològic dels relleus de Montjuïc cap a ponent (fig. 9). Aquests carrers segueixen exactament el peu d'un talús on afloren els gresos miocènics. Tanmateix, aquest escarpament dibuixa una entrada en direcció a la muntanya que coincideix amb el drenatge de la riera de Canyelles al sector de Can Clos. En aquest sector de la muntanya se sedimentaren importants dipòsits de vessant formats per llims i argiles de color taronja-groguenc de fins a 15 m de potència que contenen material arqueològic ibèric i romà i que, per tant, corresponen a períodes històrics (Riera, Palet, 1993). Aquestes unitats sedimentàries han contribuït a regularitzar el pendent de la muntanya. Cap al sud, al marge esquerre de la vall de la riera de Canyelles, afloren novament els gresos miocènics on s'excavaren grans sitges ibèriques (Asensio *et alii*, 2009) i que foren objecte d'exploració de pedra des de l'època romana (Blanch *et alii*, 1993).

La morfologia del basament sembla indicar l'existència d'un petit replà morfològic a l'alçada del passeig de la Zona Franca, en una cota aproximada -7/-8 m s.n.m. que enllaça amb els relleus de Montjuïc i s'enfonsa en direcció a la plana deltaica (fig. 10, perfil H-H').

La correlació litològica representada en el perfil G-G' (fig. 10) és una interpretació de la relació lateral dels dipòsits del vessant amb els dipòsits fluvials i deltaics de la plana del Llobregat. En els sondatges localitzats a la vall de Canyelles (fig. 10, perfil G-G') s'hi documenta un primer tram col·luvial format per graves i gresos amb matriu argilosa marró-vermellenca que conté restes de

ceràmica grollera a mà, ibèrica i romana. Aquests col·lusions procedeixen de la part alta de la muntanya de Montjuïc, on es coneix la presència de jaciments d'aquests períodes (Riera, Palet, 1993). Per sota d'aquests dipòsits, a cota absoluta 0 m s.n.m., apareixen capes de llims i argiles orgàniques amb passades de graves que a cota -5 m s.n.m. descansen sobre dipòsits de vessant que contenen abundants fragments de gresos miocènics. En direcció a la plana, aquests nivells passen lateralment a dipòsits deltaics formats per graves fluvials i sorres litorals.

Al peu de la muntanya de Montjuïc es formaren ocasionalment medis humits que poden relacionar-se amb els nivells freàtics de la plana del Llobregat. En aquest sentit, l'expansió de sorres en els nivells superiors de la seqüència a l'alçada del carrer de la Mare de Déu del Port, semblen indicar la comunicació entre el mar i aquestes zones de l'interior de la vall de Canyelles, confinades pels dipòsits de vessant de la muntanya.

L'activitat fluvial del Llobregat en aquest sector proper a Montjuïc ha estat també documentada a partir de la presència de diversos paleocanals. En aquest sentit, entre el carrer de la Mare de Déu del Port i el passeig de la Zona Franca (fig. 10, perfil G-G'), es detecten dipòsits de graves fluvials a cota absoluta -5 m s.n.m. sense que es disposi, però, de cronologies per a aquests nivells. En altres punts propers s'hi han documentat canals del Llobregat al llarg del passeig de la Zona Franca amb diverses cronologies basades en datacions C14: el canal a l'antiga fàbrica Phillips és anterior als 2300 anys cal aC (fig. 7, F i G) i el de l'estació de Foc Cisell presenta una cronologia entre 790 cal aC i 650 cal dC (Gàmez, 2007) (fig. 10, perfil H-H'). L'existència d'una paleollera del riu Llobregat propera al vessant sud de Montjuïc ha estat també apuntada a partir de documentació històrica (Marquès, 1984; Riera, Palet, 1993).

Els sediments deltaics del Llobregat propers al passeig de la Zona Franca mostren una geometria típica dels deltes tipus Gilbert, amb fases transgressives a la base i progradians a sostre. La màxima transgressió marina documentada per la màxima extensió interior de les sorres litorals a cota 0 m s.n.m. s'estén en aquest sector com a mínim fins a la plaça d'Ildefons Cerdà i la Gran Via de les Corts Catalanes (fig. 7, G i H). Posteriorment, s'inicia la dinàmica de progradació del front deltaic (fig. 10, perfil H-H') com a resultat de la redistribució per la dinàmica marina dels sediments aportats pel riu Llobregat.

La presència de nivells orgànics per sota la cota absoluta -5 m s.n.m. suggereix que durant el procés de construcció deltaica hi ha etapes d'estabilització que permeten la formació de maresmes. Els nivells orgànics més antics i interiors es localitzen entre els carrers de la Foneria i del Foc, a cota -10 m s.n.m. i amb una cronologia entre 6250 i 5900 cal aC, obtinguda a partir de 4 datacions C14 (fig. 10, perfil H-H') (Gàmez, 2007; Gàmez *et alii*, 2009). Aquests nivells lacunars es caracteritzen per la presència de trams finament laminats (fig. 7, J) i l'abundància de carbons vegetals resultants d'incendis forestals (fig. 7, K). Un segon nivell orgànic es documenta al mateix sector a cotes d'entre -7 i -5 m s.n.m. i ha proporcionat una datació C14 de 6400-6050 cal aC (Gàmez, 2007), edat que molt probablement pot estar envellida a causa del retreballament dels fragments de carbó que han estat objecte de la datació. A cota -1 m s.n.m., es documenta a l'antiga fàbrica Phillips un nivell torbós sobre una paleollera del Llobregat que conté restes de fauna marina, i que ha estat datat a 2300 cal aC. Aquest fet suggereix que la zona es trobava sota influència marina en aquest període (fig. 7, F).

La darrera fase destacable de formació de maresmes al sector s'associa al desenvolupament de cordons litorals en la plana progradant a cotes superiors a 0 m s.n.m. i que han estat datades entre els segles VII i X cal dC (Gàmez, 2007) (fig. 10, perfils G-G' i H-H'). La documentació escrita dels segles X-XI dC sembla indicar l'existència de sistemes humits en aquest sector, un dels quals apareix citat com l'estany del Port (Riera, Palet, 1993). Tanmateix, la localització de l'estany documentat sedimentològicament i datat als segles VII-X dC no correspon a l'estany històric del Port representat en els documents cartogràfics dels segles XVII-XX i que es trobava més proper al litoral (Palet, Riera, 1993; Palet, 1997). Per tant, el topònim altmedieval de l'estany del Port podria correspondre a un antic estany ja desaparegut en temps de les primeres representacions cartogràfiques.

En resum, la documentació sedimentològica de braços del riu Llobregat en aquest sector proper a Montjuïc en diferents períodes suggereix un model d'evolució litoral consistent en la formació de lòbuls deltaics alimentants per aquests braços fluvials.

Les sorres del front deltaic properes als vessants de Montjuïc han pogut ser descrites en els pous d'accés a les estacions de Foneria i Foc Cisell de la línia L9 de metro, al passeig de la Zona Franca (fig. 7, I). Els talls

mostren una formació edàfica sobre unes sorres litorals ben classificades que, al seu torn, recobreixen sorres grolleres amb fauna de bivalves. A sostre de la formació edàfica s'hi reconeixen llims argilosos amb estructures arqueològiques datades entre els segles II aC i VI dC (Ravotto, Juan, 2009). Per tant, es posa de manifest que en aquesta època les sorres de la part superior de la seqüència holocena se situen per sobre del nivell del mar. La seqüència fa evident, doncs, l'exposició subaèria de les sorres litorals i l'avanç dels dipòsits del vessant de Montjuïc sobre la plana deltaica a partir del segle II aC, moment en què el sector ja constitueix una àrea d'ocupació i activitat econòmica.

Conclusions

L'evolució del sector marítim de la plana barcelonina està estretament vinculada al desenvolupament de la plana deltaica del riu Besòs, al nord, i del Llobregat, al sud, i la transferència de sediments des del delta del Besòs cap al sud-oest causada per la deriva litoral i els temporals de llevant que constitueixen els dos agents principals de la dinàmica marina a les costes catalanes.

La màxima transgressió marina ocorreguda cap als 2300 anys aC ha pogut ser datada mitjançant C14 al sector sud de Montjuïc, moment en què el mar se situa proper a l'alçada de la plaça d'Ildefons Cerdà-carrer de la Física. Al lòbul del Besòs, l'expansió màxima interior de sorres a cota absoluta 0 m s.n.m. arriba al carrer de Santander, al nord, i l'avinguda Diagonal-Can Ricart, al sector del Poblenou, sense que aquí es disposi de cronologies absolutes. Al sector del Born, s'hi reconeix la màxima expansió de la transgressió marina a l'alçada del carrer de la Princesa.

La progradació de les planes deltaiques a partir d'aquest moment d'estabilització del nivell del mar es produeix per la successiva annexió de cordons litorals que poden formar espais interns deprimits on es desenvolupen les maresmes. Una d'aquestes zones humides es formà al sector nord del lòbul dret del Besòs (maresma de Via Trajana) i una altra al sector d'estació de França-Ciutadella, que té una cronologia medieval. Alguns d'aquests cordons litorals semblen haver ocupat un espai reduït al llarg d'un període prolongat de temps, tal com demostra el fet que s'hagin documentat sobre les potents unitats sorrenques restes arqueològiques des de l'època romana, com en el sector de Santa Maria del Mar. En el sector del Cagalell, el medi lacunar perdurà des dels 8000/7000 cal

aC fins, com a mínim, al període romà i romangü restringit per una barra que es mantingué a l'alçada de les Drassanes durant tot aquest període fins a l'època moderna.

L'annexió d'aquests cordons successius durant l'holocè sembla que presenti un canvi en la seva dinàmica a partir de l'època romana. Així, d'una banda, els enterraments romans sobre sorres a les Drassanes, el Govern Militar i Santa Maria del Mar i, de l'altra, el cordó situat a l'avinguda Diagonal en el sector del Poblenou semblen configurar en el seu conjunt un període d'estabilitat del front marítim barceloní, com a mínim fins al moment en què es produeix un nou episodi progradant en època altmedieval. Aquesta nova fase progradant sembla que hagi perdurat fins al segle XX, quan es produeixen els avanços contemporanis dels deltes del Llobregat i Besòs fins que, recentment, la regulació de les conques de drenatge i les obres litorals han provocat un retrocés generalitzat del front marítim.

A partir del segle XV, els episodis progradants del sector centre-nord de la plana estan fortament influenciats per la construcció d'esculleres que retenen els sediments aportats pel riu Besòs i transportats cap al sud pels corrents de deriva. Amb el temps, aquests sediments retinguts per les successives esculleres configuraran al segle XVIII el barri de la Barceloneta (Riba, Colombo, 2009).

Malgrat la manca de cronologies C14 en els sediments, tot sembla indicar que gran part de les grans maresmes de la plana estaven curullades o s'havien reduït notablement en extensió ja en època romana, com es dedueix a Can Ricart, al Cagalell i a les zones humides del vessant sud de Montjuïc. D'altra banda, en els sectors més litorals es constata la formació d'un altre conjunt de maresmes en època altmedieval, tal com s'ha posat de manifest a l'estació de França-Ciutadella i a l'estany de la Mare de Déu del Port, vinculats a un nou episodi de progradació de la plana deltaica.

Entre Montjuïc i la plana del Llobregat s'hi ha constatat l'existència de graons morfològics i la circulació del riu Llobregat molt pròxima al vessant de la muntanya. Un d'aquests paleocanals ha estat documentat al subsòl de l'antiga fàbrica Philips amb una cronologia de 2300 cal aC i un altre, entre 750 cal aC i 650 cal dC. Cal destacar que les sorres litorals localitzades al passeig de la Zona Franca estan afectades per un sòl ja al segle II aC, fet que demostra una ocupació i explotació del sector a l'inici del període romà.

BIBLIOGRAFIA

- AAVV 2010. *Anuari d'Arqueologia i Patrimoni de Barcelona 2009*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona.
- AAVV 2011. *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona.
- ACHÓN, O.; GEIS, X. 2011. "Parlament de Catalunya", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 65-68.
- ARA 2011. "Les restes de la vil·la romana trobades a la Sagrera són anteriors al segle IV o al V", *Ara.cat*, 2/09/2011.
- ARIAS, L. 2010. "Carrer de Ramon Berenguer el Vell, carrer de l'Arc del Teatre, 63-65, carrer del Cid, 12-14", *Anuari d'Arqueologia i Patrimoni de Barcelona 2009*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 164.
- ARROYO, S. 2011. "LAV sector de Sant Andreu", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 45-52.
- ASENSIO, D.; CELA, X.; MIRÓ, C.; MIRÓ, M.T.; REVILLA, E. 2009. "El nucli ibèric de Montjuïc. Les sitges de Magòria o de Port. Barcelona", *Quaderns d'Arqueologia i Història de Barcelona*, Època II, 5, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 14-85.
- BLANCH, R.M.; GRANADOS, O.; MIRÓ, C.; MIRÓ, H.; RIVELLA, E.; VILASECA, A. 1993. "La pedrera romana de Montjuïc", *Actes del III Congrés d'Història de Barcelona*, Barcelona, pp. 129-138.
- BOSCH, M.; MONGUILÓ, E. 2011. "LAV Sagrera", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 102.
- CARMONA, M.C.; COLL, R.; JUNYENT, E. 2010. "Can Ricart", *Anuari d'Arqueologia i Patrimoni de Barcelona 2009*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 60-65.
- CARRERES CANDI, F. 1918. *Geografía General de Catalunya, vol.III, Ciutat de Barcelona*, Establiment Editorial de Albert Martín, Barcelona.
- COMORERA, R. 2011. "Las obras del AVE descubren una gran villa romana en Barcelona", *El Periódico de Catalunya* 2/09/2011.
- DURAN I SANTPERE, A. 1963. "Una vía sepulcral romana en Barcelona", *Cuadernos de Arqueología e Historia de la Ciudad*, 4, Barcelona, pp. 61-103.
- GÀMEZ, D. 2007. *Sequence Stratigraphy as a tool for water resources management in alluvial coastal aquifers: application to the Llobregat delta (Barcelona, Spain)*. Tesis Doctorals en Xarxa, Universitat Politècnica de Catalunya (<http://www.tdx.cat/TDX-0523108-093948>).
- GÁMEZ, D.; SIMÓ, J.A.; LOBO, F.J.; BARNOLAS, A.; CARRERA, J.; VÁZQUEZ-SUÑÉ, E. 2009. "Onshore-offshore correlation of the Llobregat deltaic system, Spain: Development of deltaic geometries under different relative sea-level and growth fault influences", *Sedimentary Geology*, 217, pp. 65-84.
- GARCÍA FARIA, P. 1893. *Plano de conjunto del proyecto de alcantarillado. Lámina 3, escala 1:10.000*, Barcelona.
- GARRIGA, A. 2007. *Eines de visualització i gestió de dades geològiques. Aplicació al delta del Besòs*, Universitat Politècnica de Catalunya, Barcelona.
- JULIÀ BRUGUÉS, R.; RIERA MORA, S. 2010. "Usos del sòl i activitats productives a Barcelona a partir de l'anàlisi paleoambiental de la llacuna litoral medieval del Pla de Palau", *Quaderns d'Arqueologia i Història de Barcelona*, Època II, 6, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 164-177.
- MALDONADO, A. 1972. "El delta del Ebro. Estudio sedimentológico y estratigráfico", *Boletín de Estratigrafía*, Universidad de Barcelona, Barcelona.
- MARQUÈS, M.A. 1984. *Les formacions quaternàries del delta del Llobregat*, Institut d'Estudis Catalans, Barcelona.
- MARQUÈS, M.A.; JULIÀ, R. 1987. "Geomorphological mapping of Mediterranean coastal features, Northeast Spain", *Journal of Coastal Research*, 3, pp. 29-39.
- MOLIST, M.; VICENTE, O.; FERRÉ, O. 2008. "El jaciment de la caserna de Sant Pau del Camp: aproximació a la caracterització d'un assentament del Neolític Antic", *Quaderns d'Ar-*

- queologia i Història de Barcelona, Època II, 4, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 13-35.
- NADAL, E.; VILARDELL, A. 2011. "Drassanes Reials", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 37-39.
- NEBOT, N. 2011. "CEIP Baixeras", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 30-33.
- PALET, J.M. 1997. *Estudi territorial del Pla de Barcelona. Estructuració i evolució del territori entre l'època íbero-romana i l'altmedieval, segles II-I aC/X-XI dC*, Estudis i Memòries d'Arqueologia de Barcelona, 1, Ajuntament de Barcelona, Barcelona.
- PALET, J.M.; RIERA, S. 1992. "La comunicació viària entre *Barcino* (Barcelona) y *Baetulo* (Badalona) en relació con las características físicas del Delta del Río Besós", *Cuaternario y Geomorfología*, 6, pp. 123-133.
- PALET, J.M.; RIERA, S. 1993. "Transformacions del paisatge en l'època altmedieval (s. X-XII) al sector de Montjuïc-el Port: una aproximació històrico-geogràfica", *Actes del III Congrés d'Història de Barcelona*, Barcelona, pp. 181-194.
- RAVOTTO, A.; JUAN, L. 2009. "Metro L9. Estació de Fonèria", *Anuari d'Arqueologia i Patrimoni de Barcelona 2009*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 88-91.
- RAVOTTO, A. 2011. "Drassanes Reials", *Anuari d'Arqueologia i Patrimoni de Barcelona 2010*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 34-37.
- RIBA, O.; COLOMBO, F. 2009. *Barcelona: la Ciutat Vella i el Poblenou. Assaig de geologia urbana*, Institut d'Estudis Catalans, Barcelona.
- RIERA, S. 1995. *Evolució del paisatge vegetal holocè al Pla de Barcelona, a partir de les dades pol·líniques*, Universitat de Barcelona, Col·lecció de tesis doctorals microfíxades, 2525, Publicacions de la Universitat de Barcelona, Barcelona.
- RIERA, S.; PALET, J.M. 1993. "Evolució del sector de Montjuïc-el Port entre l'època romana i altmedieval (III-X): una contribució a l'estudi diacrònic del paisatge", *Actes del III Congrés d'Història de Barcelona*, Barcelona, pp. 49-70.
- SANPERE I MIQUEL, S. 1890. *Topografia antiga de Barcelona. Rodalía de Corbera*, Barcelona.
- SAVALL, C. 2011. "Un mausoleu romà emergeix sota el Museu Marítim", *El Periódico de Catalunya*, 30/05/2011, pp. 30-31.
- SERRA, J.; VALOIS, X.; PARRA, D. 2007. "Estructura del prodelta de la Tordera (costa del Maresme, NO Mediterráneo) a partir del anàlisis sísmico de alta resolució", *Geogaceta*, 41, Barcelona, pp. 211-213.
- SOBERÓN, M. 2010. "El port baixmedieval de la ciutat de Barcelona: una visió des de l'arqueologia. L'escullera de 1477 i la troballa d'un vaixell tinglat", *Quaderns d'Arqueologia i Història de Barcelona, Època II, 6*, Museu d'Història de Barcelona, Institut de Cultura, Barcelona, pp. 134-163.
- VENTAYOL, A. 1999. "Implicacions geotècniques de l'antic estany de Cagalell. El Raval, Barcelona", *Associació Catalana d'Empreses de Sondeigs i Estudis Geotècnics (ACESEG)*, butlletí n. 2.
- VENTAYOL, A. 2000. *Mapa geotècnic de Barcelona. CD-ROM*, Institut Cartogràfic de Catalunya, Barcelona.
- VILA, P.; CASASSAS, L. 1974. *Barcelona i la seva rodalia al llarg dels temps*, Aedos, Barcelona.

TEXTOS EN CASTELLANO
SÍNTESIS

La elaboración de numerosos estudios sobre los cambios del litoral barcelonés evidencia la estrecha relación existente entre la configuración del frente marítimo de una ciudad mediterránea como Barcelona y su evolución histórica.

El conocimiento de los cambios morfológicos ocurridos en el litoral constituye, pues, un elemento clave para entender la historia socioeconómica de la llanura y la ciudad de Barcelona. La cuestión de la configuración del frente marítimo de Barcelona, en especial en épocas históricas, se ha venido abordando desde finales del siglo XIX; sin embargo, gran parte de las reconstrucciones realizadas se ha basado en la información suministrada por los documentos históricos, de difícil interpretación paleogeográfica.

La intensa actividad urbanística y de obra pública desarrollada en la ciudad de Barcelona en las décadas de 1990 y 2000 ha generado un gran volumen de información del subsuelo del Pla de Barcelona. Además, gran parte de estas intervenciones urbanísticas ha tenido como escenario los sectores litorales de la ciudad, lo que permite obtener una visión actualizada sobre todo de los sectores costeros.

Este volumen de información geotécnica, litológica y arqueológica permite afrontar un nuevo intento de interpretación de la dinámica del frente marítimo de Barcelona durante los últimos milenios, basada, esencialmente, en la información sedimentológica recogida.

Se realiza una interpretación de la evolución de la fachada marítima de Barcelona basada en las relaciones litológicas que se pueden establecer a partir de las descripciones procedentes de los 180 sondeos geotécnicos, complementada por las descripciones realizadas en perfiles sedimentológicos y por un conjunto de 25 dataciones radiométricas C14. Las intervenciones arqueológicas han permitido, además, situar cronológicamente algunos depósitos sedimentarios más superficiales. La interpretación de esta información permite contribuir a la elaboración de hipótesis evolutivas más actualizadas, aunque en Barcelona sigue siendo necesario un estudio paleoambiental en profundidad de los sedimentos así como la obtención de un modelo

cronológico sólido de las unidades litológicas.

La evolución del sector marítimo de la llanura barcelonesa está estrechamente vinculada al desarrollo de la llanura deltaica del río Besòs, al norte, y del Llobregat, al sur, y a la transferencia de sedimentos desde el delta del Besòs al suroeste causada por la deriva litoral y los temporales de levante.

La máxima transgresión marina ocurrida hacia el 2500 a.C. se documenta en el sector sur de Montjuïc, momento en que el mar se sitúa próximo a la altura de la plaza Cerdà. En el lóbulo del Besòs la expansión máxima interior de arenas a cota absoluta 0 m s.n.m. alcanza la calle Santander, al norte, y la avenida Diagonal-Can Ricart, en el sector del Poble Nou. En el sector del Born se reconoce la máxima expansión de la transgresión marina a la altura de la calle Princesa.

La progradación de las llanuras deltaicas a partir de este momento de estabilización del nivel del mar se produce por la sucesiva anexión de cordones litorales que pueden formar espacios internos deprimidos donde se forman medios húmedos tipo marisma y albufera.

Una de estas formaciones tuvo lugar en el sector norte del Besòs (marisma de Via Trajana) y otra, esta última con cronología medieval, en el sector estación de Francia-Ciudadella. Algunos de estos cordones litorales parecen haber ocupado un espacio reducido a lo largo de un período prolongado de tiempo. La anexión de estos cordones sucesivos durante el holoceno parece presentar un cambio de dinámica a partir de la época romana. Así, los enterramientos romanos en arenas en las zonas de Drassanes, Gobierno Militar y Santa María del Mar y el cordón situado en la Diagonal en el sector del Poble Nou parecen configurar en conjunto un período de estabilidad del frente marítimo barcelonés, como mínimo hasta que se produce un nuevo episodio progradante que formaría una nueva barra arenosa en la época altomedieval.

A partir del siglo XV los episodios progradantes del sector centro-norte de la llanura están fuertemente influenciados por la construcción de escolleras que retienen los sedimentos aportados por el río Besòs y transportados

hacia el sur por las corrientes de deriva. Con el tiempo, estos sedimentos retenidos por las sucesivas escolleras configurarán, en el siglo XVIII, el barrio de la Barceloneta. Pese a la falta de cronologías C14 en los sedimentos, todo parece indicar que gran parte de las grandes marismas de la llanura estaban colmadas o habían visto notablemente reducida su extensión ya en época romana, como se deduce en Can Ricart, el Cagalell y en zonas húmedas de la vertiente sur de Montjuïc. Por otra parte, se constata en los sectores más litorales la formación de otro conjunto de marismas a partir de la época altomedieval, como se ha puesto de manifiesto en la estación de Francia-Ciudadella y en el lago de Mare de Déu del Port, vinculado al proceso de progradación de la llanura deltaica. En el sector comprendido entre Montjuïc y la llanura del Llobregat se ha constatado la circulación del río Llobregat muy próxima a la vertiente de la montaña. Uno de estos paleocanales ha sido documentado en el subsuelo de la antigua fábrica Philips con una cronología del 2300 cal a.C., y se han documentado otros dos paleocanales, uno sin datación y el otro datado entre el 750 cal a.C. y el 650 cal a.C. Cabe destacar que las arenas litorales localizadas en el paseo de la Zona Franca estaban afectadas por un suelo ya en el siglo II a.C., lo que demuestra una situación de trasplaya en este sector a principios del período romano.

**ENGLISH TEXT
SUMMARY**

The numerous studies on the historical changes to the Barcelona shoreline reveal the close relation established between the shaping of the shoreline of a Mediterranean city like Barcelona and its historical development. Consequently, awareness of the morphological changes of the shoreline becomes a key element to understanding the socioeconomic history of the plain and city of Barcelona. Thus, since the late 19th century, the shaping of the Barcelona shoreline has been studied, particularly in relation to historical periods. However, most of the reconstructions have been based on the information supplied by historical documents which are difficult to interpret palaeographically. The intense urban development and public works activity carried out in the city of Barcelona in the 1990s and 2000s has resulted in a large amount of information on the subsoil of the plain of Barcelona. Moreover, most of these urban development interventions have taken place in the most littoral sectors of the city, allowing an updated vision mainly of the sectors closest to the shoreline.

Thus, this amount of geotechnical, lithological and archaeological information allows the consideration of a new attempt to interpret the dynamic of the Barcelona shoreline in the past millenniums mainly based on the sedimentological information collected. An interpretation of the evolution of the Barcelona shoreline has been made based on the lithological relations that may be established using the descriptions from 180 geotechnical drillings, complemented with the descriptions in sedimentological profiles, along with a set of 25 C14 radiometric datings. Moreover, archaeological interventions have allowed chronologically locating some more superficial sedimentary deposits. The interpretation of this information allows us to contribute to the preparation of more updated evolution hypotheses, although in Barcelona an in-depth paleoenvironmental study of the sediments is still pending, as is a solid chronological model of the lithological units.

The evolution of the littoral sectors of the plain of Barcelona is closely linked

to the development of the delta plain of the Besòs river, in the north, and the Llobregat river, in the south, and the transfer of sediments from the Besòs delta towards the southwest caused by the longshore drift and the eastern storms.

The maximum marine transgression that occurred around 2,500 years BC is recorded in the southern sector of Montjuïc, when the sea was located close to the level of Cerdà Square. In the Besòs lobe, the maximum inland expansion of sands at an absolute 0 MASL height reached the current Santander Street, in the north, and Diagonal Avenue-Can Ricart, in the sector of Poblenou. In the Born sector, the maximum marine transgression expansion has been recognised at the level of Princesa Street. The progradation of the delta plains from this moment of stabilisation of the sea level took place through the successive annexation of the offshore bars that can form depressed inland areas with wet environments such as marshes and lagoons. One of these wetland formations took place in the north sector of the Besòs (Via Trajana marsh) and another in the sector of França railway station-Ciutadella, the latter in the medieval period. Seemingly, some of these offshore bars occupied a reduced area over a long period of time. The annexation of these successive offshore bars during the Holocene seems to have experienced a change in their dynamic from the Roman time. Thus, Roman burials in sand in the areas of the shipyards (Drassanes), the Military Government and Santa Maria del Mar, and the bar located in the Diagonal in the sector of Poblenou seem to have involved a period of stability of the Barcelona shoreline, at least until the moment when a new prograding episode took place that would form a new sandy bar in the Early Middle Ages.

From the 15th century, the prograding episodes of the centre-north sector of the plain were closely influenced by the construction of breakwaters that retained the sediments brought by the Besòs river and transported towards the south by the drift currents. By the 18th century, these sediments

retained by the successive breakwaters shaped the neighbourhood of the Barceloneta.

Despite the lack of C14 chronologies in the sediments, everything seems to indicate that most of the big marshes in the plain were filled to overflowing or their surface area had already notably decreased in the Roman era, as deduced in Can Ricart, Cagalell and wetland areas in the southern side of Montjuïc. Moreover, in the most littoral sectors we see the formation of another set of marshes from the Early Middle Ages, as revealed França railway station-Ciutadella and the lake of Mare de Déu del Port, linked to the progradation process of the delta plain.

In the sector between Montjuïc and the plain of the Llobregat, we have proof of the flow of the Llobregat river very close to the mountain. One of these paleochannels has been documented in the subsoil of the former Philips factory dating to 2,300 cal BC, although at least two more paleochannels have been documented, one undated and the other dated between 750 cal BC and 650 cal AD. It should be noted that the littoral sands found in the Passeig de la Zona Franca had already been occupied in the 2nd century BC, which proves the presence of a backshore area in this sector at the beginning of the Roman period.

TEXTES EN FRANÇAIS
RÉSUMÉ

L'élaboration de nombreuses études sur les changements du littoral barcelonais constitue une preuve de l'étroite relation qui existe entre la configuration du front maritime d'une ville méditerranéenne comme Barcelone et sa transformation historique. Par conséquent, la connaissance des changements morphologiques qui ont eu lieu sur le littoral devient un élément clé pour comprendre l'histoire socioéconomique de la plaine et de la ville de Barcelone. Ainsi, depuis la fin du XIX^e siècle, on a abordé la question de la configuration du front maritime de Barcelone, surtout à des époques historiques. Cependant, une grande partie des reconstructions réalisées se sont basées sur l'information apportée par les documents historiques, difficiles à interpréter d'un point de vue paléogéographique.

L'intense activité urbanistique et les ouvrages publics que Barcelone construit entre 1990 et 2000 ont fourni un grand volume d'information sur le sous-sol de la plaine de Barcelone. En outre, une grande partie de ces interventions a été réalisée dans les secteurs du littoral de la ville, ce qui permet d'obtenir une vision actualisée, surtout des secteurs les plus proches de la côte. Par conséquent, ce volume d'information géotechnique, lithologique et archéologique permet d'affronter une nouvelle tentative d'interprétation de la dynamique du front maritime de Barcelone au cours des derniers millénaires, interprétation basée surtout sur l'information sédimentologique recueillie. On réalise une interprétation de l'évolution de la façade maritime de Barcelone basée sur les relations lithologiques que l'on peut établir à partir de descriptions issues de 180 sondages géotechniques, interprétation complétée par les descriptions réalisées dans des profils sédimentologiques mais aussi par un ensemble de 25 datations radiométriques C14. Les interventions archéologiques ont permis, en outre, de situer chronologiquement certains dépôts sédimentaires plus superficiels. L'interprétation de cette information permet de contribuer à l'élaboration d'hypothèses évolutives plus actualisées bien qu'il soit encore nécessaire, à Barcelone, de faire une étude paléo-

environnementale approfondie des sédiments, ainsi que de l'obtention d'un modèle chronologique solide des unités lithologiques.

L'évolution du secteur maritime de la plaine barcelonaise est étroitement liée au développement de la plaine du delta de la rivière Besòs, au nord, et du Llobregat, au sud, et au transfert de sédiments depuis le delta du Besòs vers le sud-ouest dû à la dérive littorale et aux tempêtes du Levant.

La plus grande transgression marine eut lieu environ 2 500 ans av. J.-C., on en trouve des traces dans le secteur sud de Montjuïc. À cette époque-là, la mer se situe près de la place Cerdà. Dans la boucle du Besòs, la plus grande expansion intérieure de sables à la cote absolue 0 msnm atteint la rue Santander, au nord et l'avenue Diagonal – Can Ricart, dans la zone du Poblenou. Dans le secteur du Born, on reconnaît la plus grande expansion de la transgression marine à la hauteur de la rue de la Princesa.

La progradation des plaines deltaïques, à partir de ce moment de stabilisation du niveau de la mer, se produit par l'annexion successive de cordons littoraux qui peuvent composer des espaces internes déprimés où se forment des milieux humides de type marécageux et un étang maritime. On trouve l'une de ces formations humides dans le secteur nord du Besòs (marécage de la Via Trajana) et une autre dans le secteur de la gare de France – Ciutadella. Cette dernière dans une chronologie médiévale. Certains de ces cordons littoraux semblent avoir occupé un espace réduit pendant un temps prolongé. L'annexion de ces cordons successifs pendant l'Holocène semble présenter un changement dans leur dynamique à partir de l'époque romaine. C'est ainsi que les sépultures romaines en terrain sablonneux dans les zones des chantiers navals (*drassanes*), du gouvernement militaire et de Santa Maria del Mar, et le cordon situé sur la Diagonal, dans le secteur du Poblenou, semblent représenter, dans l'ensemble, une période de stabilité du front maritime barcelonais, au moins jusqu'à ce que se produise un nouvel épisode progradant qui formerait une nouvelle barre de sable à l'époque du haut Moyen-âge.

À partir du XVe siècle, les épisodes progradants du secteur centre-nord de la plaine sont fortement influencés par la construction de brise-lames qui retiennent les sédiments apportés par la rivière Besòs et transportés vers le sud par les courants de dérive. Au fil du temps, ces sédiments, retenus par les brise-lames successifs, formeront, au XVIII^e siècle, le quartier de la Barceloneta. Malgré le manque de chronologies C14 dans les sédiments, tout semble indiquer qu'une grande partie des grands marécages de la plaine étaient comblés ou s'étaient réduits notablement déjà à l'époque romaine, comme on peut le déduire à Can Ricart, Cagalell et dans des zones humides du versant sud de Montjuïc. D'autre part, dans les secteurs plus proches du littoral, on constate la formation d'un autre ensemble de marécages à partir de l'époque du haut Moyen-âge, comme c'est manifeste à la gare de France – Ciutadella et à l'étang de Mare de Déu del Port, lié au processus de progradation de la plaine deltaïque.

Dans le secteur situé entre Montjuïc et la plaine du Llobregat, on a constaté la circulation de la rivière Llobregat très près du versant de la montagne. L'un de ces paléo-canaux a été documenté dans le sous-sol de l'ancienne usine Philips, avec une chronologie de 2 300 cal avant J.-C., et on a documenté au moins deux autres paléo-canaux, l'un sans datation et l'autre daté entre 750 cal av. J.-C. et 650 cal apr. J.-C. Il faut souligner que les sables du littoral localisés sur le Passeig de la Zona Franca avaient déjà été occupés au II^e siècle av. J.-C., ce qui prouve une situation d'arrière-plage dans ce secteur au début de la période romaine.