

Intervenció arqueològica al carrer Banys Vells 18bis. Codi: 041/15

(Barcelona, Barcelonès)
Maig 2015

Nº Expedient: 470 K121-NB 2015/2-13404

Jordi Petit i Gil

ABANS. SERVEIS CULTURALS S.L.

c. Ventura Plaja 30-32, Àtic 1^a

08028 Barcelona

Tel.: 667 746 340 /637 794 864

ivansalvado.abans@gmail.com /jordichoren.abans@gmail.com

www.facebook.com/Abans

Arqueòleg director

Jordi Petit i Gil

Coordinador

Ivan Salvadó Jambrina

A Barcelona, 25 de juny de 2015

Índex

Fitxa tècnica	4
Motius de la intervenció	5
Localització	6
Marc geogràfic i geològic.....	7
Síntesi històrica i antecedents arqueològics	9
Metodologia	12
Desenvolupament dels treballs arqueològics	13
Conclusions i interpretació.....	15
Fase 1. Primera meitat del segle XIX.....	15
Fase 2. Segona meitat del segle XIX.....	15
Bibliografia.....	16
Annexos	17
Annex 1	18
Fitxes.....	18
Fitxes d'unitats estratigràfiques.....	19
Fitxes d'estructures.....	21
Fitxes de paviments.....	24
Fitxes de negatius i interestrats	25
Annex 2	26
Documentació fotogràfica	26
Annex 3	31
Planimetries	31
Índex de plànols	32

Fitxa tècnica

Nom de la intervenció	Intervenció arqueològica al carrer Banyes Vells 18bis.
Municipi	Barcelona
Comarca	Barcelonès
Coordenades UTM ETRS89	X: 431553,0 / Y: 4581710,1
Alçada	5,4m s.n.m.
Tipus de jaciment	Urbà
Tipus d'intervenció	Preventiva
Tipus d'activitat	Documentació, excavació
Resultat de la intervenció	Positiu
Cronologia	Segle XIX
Dates de la intervenció	Del 04/05/2015 al 15/05/2015
Coordinador	Ivan Salvadó Jambriña
Arqueòleg director	Jordi Petit Gil
Dibuix de camp	Jordi Petit Gil
Topografia	Taurus Aurum SL
Infografia	Markary García Álvarez
Propietari de la finca	Taurus Aurum SL
Règim jurídic de la finca	Privat
Promoció i finançament	Taurus Aurum SL
Codi	041/15
Superfície total del jaciment	90m ²
Superfície afectada	2,38m ²
Protecció existent	Zona d'Interès Arqueològic

Motius de la intervenció

La intervenció arqueològica que s'ha realitzat a la finca del carrer Banyes Vells 18 bis ve motivada per les obres de rehabilitació de l'edifici que fan necessària la construcció d'un ascensor per les noves vivendes, afectant així el subsòl de la finca.

L'indret de l'actuació s'inclou en una Zona d'Interès Arqueològic i d'alt valor històric, per la qual cosa, d'acord amb la normativa municipal i general en matèria patrimonial s'ha de dur a terme un control arqueològic de les obres que afecten al subsòl. A tal efecte l'empresa **TAURUS AURUM, SL**, promotora de l'obra, es va posar en contacte amb l'empresa d'arqueologia **ABANS Serveis Culturals, SL** per tal de portar a terme els treballs.

Els treballs arqueològics han estat realitzats sota la direcció tècnica de l'arqueòleg Jordi Petit Gil (**ABANS, Serveis Culturals, SL**).

Localització

Fig. 1. Plànol topogràfic de situació de la intervenció. Extret de: www.icc.cat, retocat. Basat en base topogràfica E: 1/5000

Fig. 2. Ortofotomapa de situació de la intervenció. Extret de: www.icc.cat, retocat. Basat en base topogràfica E: 1/5000

Municipi	Barcelona
Comarca	Barcelonès
Context	Finca situada al carrer Banys Vells 18bis, al districte de Ciutat Vella de Barcelona.
Coordenades UTM ETRS89	X: 431553,0 / Y: 4581710,1
Alçada	5,4m s.n.m.

Marc geogràfic i geològic

La comarca del Barcelonès, comprèn el territori estès entre la Mediterrània i la Serralada Litoral, en el tram conegut com a Collserola i delimitat pels rius Llobregat i Besòs. Des del punt de vista morfològic, doncs, s'aprecien dues grans unitats, Collserola i el Pla.

A la Serra de Collserola hi trobem una formació de *horst* composta per materials granítics i esquistosos, limitat al nord pel Vallès (Sector central de la Depressió Pre-litoral), a l'est amb el Turó de Roquetes (Besòs), al sud el Turó de Valldaura i a l'oest pel Llobregat.

En quant al Pla, es troba obert a mar i limitat per la Serralada Litoral (composta de llicorelles silurianes assentades en un basament granític) i a migjorn per la falla que segueix ran de mar des de Garraf i turó de Montjuïc fins al Turó de Montgat, més enllà del Besòs.

La falla, originada al moment de la fractura del Massís catalano-balear, dibuixà el que a grans trets, havia de ser la costa catalana. Per això, el pla inclinat del peu de Collserola és de basament paleozoic i d'estructura tabular, havent estat afectat per tots els moviments orogènics alpins.

En el miocè i el pliocè, damunt del sòcol paleozoic, sedimentaren dipòsits marins del qual son testimonis una sèrie de petits i suaus turons (dels Ollers, del Tàber, de les Falsies, de la Bota). La falla es fa visible al Pla ja que si des de Collserola els dipòsits baixen d'una manera continuada, suau i regular, al punt de contacte entre Ciutat Vella i l'Eixample, es produeix una ruptura amb la presència d'un salt o esglaó d'uns 20m, clarament visible en la morfologia urbana (les baixades de Jonqueres, de la Via Laietana, els carrers d'Estruch, de les Moles o de Jovellanos). Salt aquest que fou aprofitat per la defensa de la ciutat situant-hi les muralles o a nivell econòmic, explotat amb la ubicació de diversos molins a la zona coneguda com de les moles (actual carrer de les Moles).

De l'esglaó cap a mar ja no hi ha sòcol de llicorella ni de granit, sinó que ens trobem un mantell al·luvial format per les aportacions de les rieres, dels torrents, dels deltes dels rius veïns i del corrent litoral.

En aquest sector del pla es formaren maresmes i estanyols, però com que la costa ha anat avançant, molts d'aquest ja no existeixen en l'actualitat tot i que molts d'ells han continuat vius

en els topònims de la ciutat (Banyols a la marina de Provençals, la Llavineria a Portal Nou, la Llacuna i la Llanera al Llobregat o l'estany del Cagalell al Port).

Referent al terme municipal de Barcelona, que és el que ens ocupa en aquest cas, arriba a una extensió de 1.754.900Ha i s'estén a la costa mediterrània en una plana de 5Km d'amplada limitada al nord-oest per la Serra de Collserola (que culmina a 512m amb el Tibidabo), entre els sectors deltaics del Llobregat i el Besòs.

La seva funció de capital sempre ha estat afavorida per la situació geogràfica d'aquesta plana, on conflueixen els dos grans eixos de comunicació que travessen en direcció N-S la Catalunya Central (el Llobregat i l'eix Besòs – Congost – Ter).

Com hem esmentat abans, ens trobem davant d'un territori format a causa de l'acumulació de sediments provinents de les rieres, torrents i deltes dels rius propers a la ciutat així com de sediments marins (és reconegut que en els darrers segles, Barcelona ha guanyat terreny al mar).

En aquesta plana completament urbanitzada destaquen varies zones clarament diferenciades, el nucli antic que correspon a la primitiva ciutat romana damunt del Mont Tàber (15m s.n.m.) proper al mar. El nucli de Montjuïc al S, que s'aixeca suaument al pla i que cau bruscamment sobre el mar fent-se inexpugnable el seu accés des d'aquesta posició, i els ravals més pròxims que s'originaren entorn aquests nuclis.

Per altra banda, tenim tota una sèrie de nuclis poblacionals que, emergits fora muralles acabaran essent absorbits per la ciutat en una de les seves dues importants crescudes (amb la construcció de les muralles del segle XIII o durant l'expansió del segle XIX. amb la creació de l'Eixample) (CARRERAS CANDI, 1982).

Síntesi històrica i antecedents arqueològics

L'edifici situat al carrer Banys Vells 18bis, es troba a l'àrea que pertanyia al *suburbium* de la ciutat romana de Barcino, en un espai que queda situat al sud d'un dels camins principals que accedien a la ciutat, l'actual carrer Carders.

A la zona a més, s'han documentat enterraments d'època romana i un possible espai industrial associat a un forn d'àmfores d'un centre d'explotació agrícola. També a l'entorn d'aquesta zona s'ha documentat una extensa necròpolis tardoromana.

Posteriorment, a partir de la baixa edat mitjana (segles XIV-XV) tenim constància de la creació de tot un nou barri de ha estat conegut des de la seva fundació i fins a dia d'avui com "el barri de la Ribera" i que fou aixecat com una primera ampliació de la ciutat.

Les actuacions arqueològiques que s'han anat duent a terme a l'actual barri de la Ribera, semblen indicar que aquesta zona hauria presentat una ocupació més o menys regular, amb la presència d'estructures possiblement relacionades amb activitats artesanes.

El carrer dels Banys Vells és un carrer de traçat medieval, paral·lel al de Montcada, però sense participar amb aquest en el seu gran nivell arquitectònic. El gruix de les seves edificacions és dels segles XVIII i XIX (sobretot a partir del projecte d'alineació de 1828), en alguns casos restes d'anteriors construccions, visibles encara a les plantes baixes, han estat després arrebossades al segle XIX.

La pròpia finca ja té de per sí un cert interès arquitectònic, la Casa Vicente Vilaró i Juan Bardera (carrer dels Banys Vells, 18-18b), és un conjunt de dues cases entre mitgeres, de planta baixa, cinc pisos i coberta de terrat que segueix l'alineació marcada el 1828, amb façana també al carrer Mirallers, resoltes ambdues amb el mateix disseny. Edifici de planta baixa de carreus de pedra, marcant les juntes horitzontals, i les obertures allindades. Les llosanes dels balcons són de pedra molt més motllurades que la de les cases anteriors. A les dues primeres plantes, els balcons correguts unifiquen les tres obertures per parcel·la i la seva volada és superior als balcons de les plantes superiors. Les baranes són de ferro forjat amb barrots verticals i un fris a la part inferior. El parament de façana és un estucat llis. Destaca la solució dels forats de ventilació amb doble cornisa.

Relació d'intervencions amb resultats positius d'època romana - medieval - moderna:

- El 1997 al carrer de l'Argenteria, dirigida per Núria Miró es va localitzar estratigrafia dels segles III-IV fins a època baix medieval. En cotes superiors hi havia restes d'època moderna i contemporània. És per tant, una zona urbanitzada ja en època medieval i, versemblantment, ja en època romana.
- L'any 2004¹ s'excavà la finca del carrer Rosic número 6 cantonada amb el carrer dels Banys Vells. Sota els paviments contemporanis i les seves preparacions va aparèixer una gran quantitat de materials ceràmics i constructius corresponents als segles XVII-XIX. Aquell nivell cobria i amortitzava un mur aparegut per sota de la paret sud-oest de l'edifici, fet amb pedres calcàries mitjanes disposades de forma aleatòria amb les cares exteriors planes i amb pedres més petites o maons que les falcaven, tot lligat amb morter de calç de color blanc. Presentava un arrebossat en la cara nord-est fet amb morter de calç blanc amb un gruix de 3,5 cm. El mur en qüestió, només va poder ser documentat en una alçada de 0,3m, i per tant, es desconeix on es fonamenta. Cal dir que es tractava de l'estructura més antiga localitzada en aquesta excavació. Segurament, corresponia a un dels murs de compartimentació interior de l'edifici original, que segons les característiques arquitectòniques que presentava es podria datar del segle XVIII.
- El 2007², una excavació realitzada a l'interior de la finca del carrer Mirallers 9 va permetre documentar un seguit d'estructures pertanyents a una parcel·lació de l'edifici anterior al que hi ha avui dia. Aquella antiga parcel·lació va permetre documentar quatre fases constructives anteriors al segle XIX.

Fase I. Aquesta fase la conformen les estructures més antigues documentades, dos murs realitzats amb pedres irregulars lligades amb argila; en angle de 90° i amb una orientació nord-oest/sud-est i est-oest respectivament.

Pel que fa a la seva datació cronològica, es pogué documentar una capa argilosa amb presència de ceràmica romana i ceràmica comuna, que amortitzava les dues estructures.

¹ Carta Arqueològica de Barcelona (<http://cartaarqueologica.bcn.cat/186>)

² Carta Arqueològica de Barcelona (<http://cartaarqueologica.bcn.cat/530>)

Fase II. Aquesta segona fase s'originà a partir de l'aprofitament de les dues estructures esmentades anteriorment, a les quals s'afegeix un nou mur i un paviment de lloses de pedra. Aquests dos nous elements constructius es caracteritzaven per utilitzar pedres irregulars lligades amb un morter de color gris fosc. Una de les estructures es trobava afectada per un petit retall amb un farciment que presenta ceràmica comuna romana, absència de vidriades i un fragment de ceràmica africana de vora fumada (Ostia III, 267). Si bé aquestes dates situarien el mur en època romana, l'autor de la intervenció cregué, per la pròpia tipologia constructiva del mur, que aquest havia de ser, per força, una obra més moderna.

Fase III. La següent fase constructiva es troba conformada pel que es considerà una reparació de les estructures existents fins el moment, utilitzant-se un morter ataronjat per realitzar un nou mur. La visió parcial de l'estructura i absència d'estratigrafia aclaridora feu que, pel que fa a la seva cronologia, valgui tot allò que ja s'ha dit en referència a la fase II.

Fase IV. La darrera fase documentada també estava conformada per un condicionament de les estructures existents, bastint-se un nou pany de sobre els anteriors, en el qual ja es fa servir maó. Aquesta nova estructura es caracteritzava per l'ús d'un arrebosat de morter blanc que cobria, en major o menor mesura, totes les estructures que hem anat documentant fins el moment. Es considerà que aquesta havia de ser la fase documentada a la part posterior de la mateixa finca l'any 2004 (141/04), doncs coincidirien tant la presència de l'arrebosat de calç, com la pròpia amortització de l'estructura, amb runa i alguns fragments ceràmics datables entre els segles XVIII i XIX.

- L'any 2010³ es dugués a terme una important excavació arqueològica al carrer de l'Argenteria 65 i el carrer Miralles 12, el qual va permetre obtenir noves dades des del segle IV dC fins a l'actualitat.

³ Carta Arqueològica de Barcelona (<http://cartaarqueologica.bcn.cat/3422>)

Metodologia

L'actual intervenció arqueològica ha consistit en el control dels moviments de terres derivats de l'excavació d'un fossat pel nou ascensor que tindrà la finca.

La documentació i registre tant dels nivells arqueològics com de les estructures que ocupen la zona s'ha fet seguint el mètode plantejat per E. C. Harris i A. Carandini (HARRIS, 1991; CARANDINI, 1997) i sota les directrius marcades pel Servei d'Arqueologia de l'Ajuntament de Barcelona. Aquest sistema, consisteix en documentar objectivament els elements i estrats que s'exhumen realitzant una numeració d'aquests en forma d'Unitats Estratigràfiques (UEs), que permeten la individualització de cada element.

Cada Unitat Estratigràfica (UE) es troba registrada en una fitxa de camp (en aquest cas s'utilitza la dissenyada per l'empresa d'arqueologia **ABANS Serveis Culturals, SL**) on s'indica la situació del jaciment i les característiques de l'estrat (color, textura, consistència, materials que conté, cronologia aproximada, etc...), de l'estructura (tècnica constructiva, materials emprats, mides), del paviment o de l'element negatiu.

El codi per identificar la intervenció ha estat 041-15 i la numeració de les UEs ha estat correlativa, iniciant-se a 1 i finalitzant al 10.

En paral·lel s'ha elaborat un registre gràfic de les estructures, elements negatius, estrats o elements singulars que s'han detectat al llarg del procés d'excavació. Aquest registre gràfic s'ha dut a terme mitjançant el dibuix arqueològic (plantes i seccions), emprant a les plantes, seccions i alçats l'escala 1:20. La seva digitalització i vectorització ha estat realitzada amb el programa AutoCAD 2015. A banda d'això, s'ha portat també un registre fotogràfic, emprant el sistema digital a color, tant del procés dels rebaixos com després durant l'excavació de les Unitats Estratigràfiques identificades.

Desenvolupament dels treballs arqueològics

Els treballs arqueològics es van iniciar amb la realització d'una cala d'1,40 x 1,70m amb una potència d'1,5m.

El primer nivell documentat va ser una preparació (UE 1) de 0,06m de potència d'un antic paviment d'època contemporània -el qual ja no es conservava a l'actualitat, ja que havia estat espoliat amb posterioritat a la seva construcció.

Sota d'aquest estrat s'ha pogut documentar una altra preparació (UE 4) de paviment bastida amb pedres petites i restes de material constructiu fragmentat (maons), tot lligat amb morter de calç de color blanc. El paviment que funcionava amb aquesta preparació va ser espoliat (UE 10) posteriorment. Aquesta preparació funcionava conjuntament amb una estructura (UE 2) formada per una filera de maons, de 0,14 x 0,28m de costat, lligats amb morter de calç de color blanc.

De construcció coetània amb aquesta obra es va documentar el negatiu UE 3, que fou realitzat per construir una estructura de canalització (UE 6) possiblement relacionada amb el sistema de desguàs de la finca. Aquesta estructura presentava parets, solera i coberta (UE 5) bastits amb maons lligats amb morter de calç de color blanc.

Un cop excavat l'estrat UE 4 i desmuntades les estructures UEs 2, 5 i 6, s'ha documentat un altra estrat (UE 7) i les restes d'una volta (UE 9).

L'estrat, que feia les funcions d'anivellació del carcanyol de la volta, estava format per terres sorrenques molt fines de color verdós amb una potència que oscil·lava entre els 0,20m, al punt més alt, i els 0,30m i una capa de pedres i fragments de maons lligats amb morter de calç de color blanc.

La volta (UE 9) estava formada per maons disposats a sardinell, lligats amb morter de calç de color blanc, que feia de coberta d'un antic pou mort dels primers moments d'us de la finca.

Un cop documentada tota l'estructura s'ha procedit a desmuntar part d'ella per documentar també el seu interior i comprovar el seu estat, així com excavar-la fins a la cota d'afectació de l'obra. Un cop obert, va resultar que el pou mort estava pràcticament buit (en una potència

d'1,2m) donant-se així per finalitzada la cala després de documentar el màxim que s'ha pogut d'aquest pou mort presentava una planta rectangular de 2,40 x 2m de costat aproximadament.

Conclusions i interpretació

En aquest sondeig realitzat al subsòl de l'edifici bastit durant la primera meitat del segle XIX, només s'han pogut documentar estructures coetànies d'aquest.

Fase 1. Primera meitat del segle XIX.

L'edifici, aixecat en posterioritat al 1828, presentava la construcció d'un pou mort (UE 9) al subsòl de la caixa d'escaleres. Aquest pou estava construït amb murs bastits amb filades de maons disposats a trencajunt i lligats amb morter de calç de color blanc. Aquest presentava una coberta formada per una volta (UE 9) bastida amb maons disposats a sardinell, amb l'anivellació dels carcanyols formada per l'estrat UE 7. Aquest pou servia per emmagatzemar les aigües residuals de tota la finca.

Sobre aquest dipòsit, s'hi construï un paviment del qual només hem pogut documentar les seves preparacions (UEs 2 i 4).

Fase 2. Segona meitat del segle XIX.

A la segona meitat del segle XIX s'hi feu una reforma als baixos de l'edifici i el paviment original va ser espoliat (UE 10) i també es va realitzar la construcció de la canalització UE 5. Un cop acabada aquesta obra es va procedir a posar la preparació (UE 1) d'un nou paviment que funcionà fins a l'actualitat.

Bibliografia

- CARANDINI, A. (1997): *Historias en la tierra. Manual de excavación arqueológica*. Editorial Crítica. Barcelona.
- CARRERAS CANDI, ED (1982): *Gran Geografia Comarcal de Catalunya*, vol VIII. Barcelona.
- CARRÈRE, C. (1977): *Barcelona 1380-1462. "Un centre econòmic en època de crisi,"* Barcelona.
- GARCÍA, A. (2009): "La ciutat del Born: economia i vida quotidiana a Barcelona [segles XIV a XVIII]." MUHBA, ICUB, Ajuntament de Barcelona.
- HARRIS, E. (1991): *Principios de estratigrafía arqueológica*. Editorial Crítica. Barcelona.
- HUERTAS CLAVERIA, J.M. (1976): *Tots els barris de Barcelona*, Edicions 62.
- INSTITUT CARTOGRÀFIC DE CATALUNYA (n.d): Mapa de Barcelona. Obtingut el 23 de juny de 2015 a <http://www.icc.cat/vissir3/>
- INVENTARI PATRIMONI ARQUEOLÒGIC (n.d.) <http://cultura.gencat.cat/invarque/index.asp>
- INVENTARI PATRIMONI ARQUITECTÒNIC (n.d.) <http://cultura.gencat.cat/invarquit/cerca.asp>

Annexos

Annex 1

Fitxes

UE	1 Sector	Àmbit	Sondeig
Definició	Estrat d'anivellació	Color Taronja	Textura Sorrenca
Consistència	Solta	Cronologia Segle XIX, 2ª 1/2	Potència (m) 0,06
Descripció	Estrat de terra sorrenca molt solta barrejada amb fragments de material constructiu (maó) i nòdols de morter de calç de color blanc.		
Interpretació	Estrat d'anivellament del terra que serví de preparació pel paviment que hi havia fins a l'actualitat.		
Ref. fotogràfica			
Igual a	Cobreix a		
	10		
Adossat a	Reomple a		
En contacte amb	Se li adossa		
Tallat per	Cobert per		
Se li assenta			

UE	5 Sector	Àmbit	Sondeig
Definició	Estrat d'anivellació	Color Marró clar	Textura Terrosa
Consistència	Compacta	Cronologia Segle XIX, 2ª 1/2	Potència (m) 0,20
Descripció	Estrat format per fragments de maó, nòdols de morter de calç i terra sorrenca de color marró clar.		
Interpretació	Serveix per anivellar el terreny i cobreix l'estructura formada per una cubeta i una canalització per a líquids de la qual s'en desconeix el seu ús. (UE 6)		
Ref. fotogràfica			
Igual a	Cobreix a		
	6		
Adossat a	Reomple a		
	3		
En contacte amb	Se li adossa		
Tallat per	Cobert per		
Se li assenta			

UE	8 Sector	Àmbit	Sondeig
Definició	Estrat d'anivellació	Color Verd	Textura Sorrenca
Consistència	Solta	Cronologia Segle XIX, 1ª 1/2	Potència (m) 0,20-0,30
Descripció	Estrat sorrec de terra de color verdosa que rcobria la part superior de l'estructura (UE 9).		
Interpretació	Estrat de'anivellació que serví per igualar el terreny. Sobre el qual s'hi posaren unes filades de maons de 0,14 x 0,28m (UE 2) que conjuntament amb la UE 4 serviren de preparació d'un antic paviment.		
Ref. fotogràfica			
Igual a		Cobreix a	
			9
Adossat a		Reomple a	
			7
En contacte amb		Se li adossa	
Tallat per		Cobert per	
Se li assenta			
			2

UE 6 Sector Sondeig Àmbit MR
 Definició Desguàs Ampl/Long/Alç (m) 0,40 / 0,96 / 0,20 Orientació S-N
 Tipus de parament A trencajunt Tècnica constructiva Maçoneria
 Tipus de filades Regulars Criteri de datació Relativa per estratigrafia
 Ref. fotogràfica Cronologia Segle XIX, 2ª 1/2
 Descripció Feta de maons plans i lligat tot amb morter de calç blanc, es construeix una petita canalització de 0,56 x 0,06m i una cubeta de 0,30 x 0,30m.

Interpretació Canalització de líquids i cubeta d'ús indeterminat

Tipus de teula	<input type="checkbox"/> Àrab <input type="checkbox"/> Tegula <input type="checkbox"/> Imbrex <input type="checkbox"/>
Materials	<input type="checkbox"/> Argila <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input checked="" type="checkbox"/> Maó <input checked="" type="checkbox"/> Morter <input type="checkbox"/> Pedra <input type="checkbox"/> Terra <input type="checkbox"/> Teula <input type="checkbox"/> Tova <input type="checkbox"/> Rajoles <input type="checkbox"/>
Components del morter	<input checked="" type="checkbox"/> Calç <input type="checkbox"/> Carbons <input type="checkbox"/> Cendra <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input type="checkbox"/> Terra <input type="checkbox"/> Xamota <input type="checkbox"/> Granulometria <input checked="" type="checkbox"/> Fina (0-2 mm) <input type="checkbox"/> Mitjana (2-5 mm) <input type="checkbox"/> Grossa (+5mm)
Tipus de pedres	<input type="checkbox"/> Carreuons <input type="checkbox"/> Carreus <input type="checkbox"/> Còdols <input type="checkbox"/> Desbastades <input type="checkbox"/> Sense treballar Dimensions <input type="checkbox"/> Petita (0-10cm) <input type="checkbox"/> Mitjana (10-30 cm) <input type="checkbox"/> Gran (→30cm)
Tipus de maons	<input checked="" type="checkbox"/> Massissos <input type="checkbox"/> Totxo Dimensions Gruix /Ampl./long. (cm) : 4 / 14 / 28

Igual a

Solidari amb

Cobert per 5

Tallat per

Se li adossa

Adossat a

Reomplert per

Reomple a 3

Assentat a

Se li assenta

Tapia a

Tapiat per

UE 7 Sector Sondeig Àmbit MR
 Definició Massissat de maçoneria Ampl/Long/Alç (m) 1,40 / 1,70 / 0,18 Orientació
 Tipus de parament Indeterminat Tècnica constructiva Maçoneria
 Tipus de filades No segueix filades Criteri de datació Relativa per estratigrafia
 Ref. fotogràfica Cronologia Segle XIX, 1º 1/2
 Descripció Nivell de pedres grans i mitjanes amb fragments de material constructiu (maó) i lligades tots ells amb morter de calç de color blanc.

Interpretació Part superior de l'estructura del pou cec que cobreix gran part de l'estructura de la volta (UE 9) i que reomple els seus carcanyols.

Tipus de teula	Àrab <input type="checkbox"/> Tegula <input type="checkbox"/> Imbrex <input type="checkbox"/>
Materials	<input type="checkbox"/> Argila <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input checked="" type="checkbox"/> Maó <input checked="" type="checkbox"/> Morter <input checked="" type="checkbox"/> Pedra <input type="checkbox"/> Terra <input type="checkbox"/> Teula <input type="checkbox"/> Tova <input type="checkbox"/> Rajoles <input type="checkbox"/>
Components del morter	<input checked="" type="checkbox"/> Calç <input type="checkbox"/> Carbons <input type="checkbox"/> Cendra <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input type="checkbox"/> Terra <input type="checkbox"/> Xamota <input type="checkbox"/> Granulometria <input checked="" type="checkbox"/> Fina (0-2 mm) <input checked="" type="checkbox"/> Mitjana (2-5 mm) <input type="checkbox"/> Grossa (+5mm)
Tipus de pedres	<input type="checkbox"/> Carreuons <input type="checkbox"/> Carreus <input type="checkbox"/> Còdols <input checked="" type="checkbox"/> Desbastades <input checked="" type="checkbox"/> Sense treballar Dimensions <input type="checkbox"/> Petita (0-10cm) <input checked="" type="checkbox"/> Mitjana (10-30 cm) <input checked="" type="checkbox"/> Gran (→30cm)
Tipus de maons	<input checked="" type="checkbox"/> Massissos <input type="checkbox"/> Totxo Dimensions Gruix /Ampl./long. (cm) : 4 / 14 / 28

Igual a

Solidari amb

Cobert per 4

Tallat per 3

Se li adossa 8

Adossat a

Reomplert per

Reomple a

Assentat a 9

Se li assenta

Tapia a

Tapiat per

UE 9 Sector Sondeig Àmbit MR
 Definició Volta Ampl/Long/Alç (m) 1,40 / 1,70 / 0,14 Orientació
 Tipus de parament A sardinell Tècnica constructiva Maçoneria
 Tipus de filades Regulars Criteri de datació Relativa per estratigrafia
 Ref. fotogràfica Cronologia Segle XIX, 1ª 1/2
 Descripció Volta feta amb maó pla de 0,14 x 0,28 m disposat a sardinell i lligats amb morter de calç de color blanc.

Interpretació Construcció amb volta de la coberta d'un pou cec aixecat conjuntament amb l'edifici actual i que serví fins fa uns anys per l'acumulació de les aigües fecals de tota la finca.

Tipus de teula	Àrab <input type="checkbox"/> Tegula <input type="checkbox"/> Imbrex <input type="checkbox"/>
Materials	<input type="checkbox"/> Argila <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input checked="" type="checkbox"/> Maó <input checked="" type="checkbox"/> Morter <input type="checkbox"/> Pedra <input type="checkbox"/> Terra <input type="checkbox"/> Teula <input type="checkbox"/> Tova <input type="checkbox"/> Rajoles <input type="checkbox"/>
Components del morter	<input checked="" type="checkbox"/> Calç <input type="checkbox"/> Carbons <input type="checkbox"/> Cendra <input type="checkbox"/> Ceràmica <input type="checkbox"/> Graves <input type="checkbox"/> Terra <input type="checkbox"/> Xamota <input type="checkbox"/> Granulometria <input checked="" type="checkbox"/> Fina (0-2 mm) <input type="checkbox"/> Mitjana (2-5 mm) <input type="checkbox"/> Grossa (+5mm)
Tipus de pedres	<input type="checkbox"/> Carreuons <input type="checkbox"/> Carreus <input type="checkbox"/> Còdols <input type="checkbox"/> Desbastades <input type="checkbox"/> Sense treballar Dimensions <input type="checkbox"/> Petita (0-10cm) <input type="checkbox"/> Mitjana (10-30 cm) <input type="checkbox"/> Gran (→30cm)
Tipus de maons	<input checked="" type="checkbox"/> Massissos <input type="checkbox"/> Totxo Dimensions Gruix /Ampl./long. (cm) : 4 / 14 / 28

Igual a
 Solidari amb
 Cobert per 8
 Tallat per
 Se li adossa
 Adossat a
 Reomplert per
 Reomple a
 Assentat a
 Se li assenta 7
 Tapia a
 Tapiat per

UE	2	Sector	Àmbit	Sondeig
Definició	Preparació paviment		T. constructiva	Enrajolat a junta correguda
Components	maó, morter		Cronologia	Segle XIX, 1 ^a 1/2
Gruix /Ampl./Long.(m)	0,10 / 0,40 / 1		Ref. fotogràfica	Superfície (m2) 0,4
Descripció	Diverses filades de maons disposats en pla de 0,14 x 0,28m de costat.			
Interpretació	Serveix per anivellar el terreny amb certa consistència i conjuntament amb la UE 4 són part de la preparació d'un antic paviment que fou eliminat pel negatiu d'arrassament UE 10.			
Igual a			Contemporani a	4
Adossat a			Reomple a	
Assentat a			Se li adossa	
8				
Tallat per			Cobert per	
10				
Se li assenta			Solidari amb	
Assentat a			Tapia a	
8				

UE	4	Sector	Àmbit	Sondeig
Definició	Preparació paviment		T. constructiva	Enrajolat a junta correguda
Components	pedres, maons, morter		Cronologia	Segle XIX, 1 ^a 1/2
Gruix /Ampl./Long.(m)	0,10 / 1,30 / 1,40		Ref. fotogràfica	Superfície (m2) 1,82
Descripció	Preparació d'un antic paviment fet de morter de calç lligat amb pedres petites i fragments de material constructiu (maó) tot molt compactat.			
Interpretació	Nivell molt compactat que conjuntament amb la UE 2 formen la preparació d'un antic paviment que fou eliminat pel negatiu de destrucció (UE 10)			
Igual a			Contemporani a	2
Adossat a			Reomple a	
Assentat a			Se li adossa	
7				
Tallat per			Cobert per	
3, 10				
Se li assenta			Solidari amb	
Assentat a			Tapia a	
7				

UE	3	Sector	Àmbit	Sondeig
Definició	Negatiu de construcció		F.Planta en forma de "U"	F. secció en forma de "L"
Orientació	S-N	Cronologia	Segle XIX, 2ª 1/2	Profunditat (m) 0,35
Descripció	Negatiu de construcció de 0,96 x 0,40m .			
Interpretació	Negatiu que retalla les estructures UEs 4 i 7 i que serveix per aixecar després una cubeta i una canalització d'ús indeterminat.			
Ref. fotogràfica	Igual a			
	Reomplert per		5, 6	
Talla a	Se li adossa			
	4, 7, 10			
Contemporani a	Cobert per			
Tallat per	Se li assenta			

UE	10	Sector	Àmbit	Sondeig
Definició	Negatiu d'arrassament		F.Planta Horitzontal	F. secció
Orientació		Cronologia	Segle XIX, 2ª meitat	Profunditat (m)
Descripció	Negatiu d'arrassament horitzontal.			
Interpretació	Negatiu d'espoli del paviment original de la finca del segle XIX.			
Ref. fotogràfica	Igual a			
	Reomplert per		Se li adossa	
Talla a	Se li adossa			
	2, 4			
Contemporani a	Cobert per			
	1			
Tallat per	Se li assenta			
	3			

Annex 2

Documentació fotogràfica

Índex de fotografies

Foto 1. Preparació del paviment original (UE 4).

Foto 2. Canalització i cubeta (UE 6), anivellació del carcanyol (UE 7) i volta (UE 9).

Foto 3. Coberta del pou mort fet amb una volta de maons disposats a sardinell (UE 9).

Foto 4. Detall de l'interior del pou mort.

Inventari fotogràfic del CD annex

- 041-15(1)_Vista prèvia a l'inici de l'obra.
- 041-15(2)_Preparació del paviment UE 4.
- 041-15(3)_Preparació del paviment UE 4.
- 041-15(4)_Canalització i cubeta UE 6, estructura del pou UE 7 i volta UE 9.
- 041-15(5)_Part de l'estructura UE 7 i de la volta UE 9.
- 041-15(6)_Part de l'estructura UE 7 i de la volta UE 9.
- 041-15(7)_Volta UE 9.
- 041-15(8)_Interior del pou cec i vista de la volta UE 9, amb els maons disposats a sardinell.
- 041-15(9)_Interior del pou cec.
- 041-15(10)_Interior del pou cec.

Foto 1. Preparació del paviment originals (UE 4).

Foto 2. Canalització i cubeta (UE 6), anivellació del carcanjol (UE 7) i volta (UE 9).

Foto 3. Coberta del pou mort fet amb una volta de maons disposats a sardinell (UE 9).

Foto 4. Detall de l'interior del pou mort.

Annex 3

Planimetries

Índex de plànols

1- Plànol de localització E: 1/2000. A3

2-Topografia actual sobre "Quarterons Garriga i Roca" (1858). Quarteró nº13. Fons de Gràfics. Arxiu Històric de la Ciutat. Barcelona. E: 1/100. A3

3-Fossat d'ascensor. Plantes 1, 2 i 3. E: 1/20. A3

4- Alçat A-A'. E: 1/20. A3

ABANS
SERVEIS CULTURALS

UBICACIÓ

LLEGENDA

- Limit finca
- Fossat d'ascensor

INTERVENCIÓ
Intervenció arqueològica al carrer dels Banys Vells, número 18b (Ciutat Vella - Barcelona)

TÍTOL
Topografia actual sobre "Quarterons Garriga i Roca" (1858). Quarteró nº13. Fons de Gràfics. Arxiu Històric de la Ciutat. Barcelona.

DIRECTOR
Jordi Petit Gil

PLANIMETRIA
Markary García Álvarez

Codi:
041/15

DATA
Maig 2015

BASE TOPOGRÀFICA
ICC 1:5000 sistema de referència UTM ETRS 89

ESCALA
1:100

NÚM
2

CLIENT
TAURUS AURUM S.L.

UBICACIÓ

LLEGENDA

- Fossat d'ascensor
- Rajols (maons, teules...)
- Morter de calç

INTERVENCIÓ

Intervenció arqueològica al carrer dels Banys Vells, número 18b (Ciutat Vella - Barcelona)

TÍTOL

Fossat d'ascensor. Plantes 1, 2 i 3.

DIRECTOR

Jordi Petit Gil

PLANIMETRIA

Markary García Álvarez

Codi:

041/15

DATA

Maig 2015

BASE TOPOGRÀFICA

ICC 1:5000 sistema de referència UTM ETRS 89

ESCALA

1:20

NÚM

3

CLIENT

TAURUS AURUM S.L.

Planta 1

Planta 2

Planta 3

UBICACIÓ

LLEGENDA

- Estructures en secció
- Negatiu d'arrasament UE 10

INTERVENCIÓ

Intervenció arqueològica al carrer dels Banys Vells, número 18b (Ciutat Vella - Barcelona)

TÍTOL

Alçat A-A'

DIRECTOR

Jordi Petit Gil

PLANIMETRIA

Markary García Álvarez

Codi:

041/15

DATA

Maig 2015

BASE TOPOGRÀFICA

ESCALA

1:20

NÚM

4

CLIENT

TAURUS AURUM S.L.

