

La Barcelona romana i medieval

Camp d'Aprenentatge de Barcelona


Nom: _____

ESO

Material didàctic elaborat pel Camp d'Aprenentatge de Barcelona i editat per a ús docent. Se'n poden fer còpies per a aquesta finalitat.
Edició: gener 2008

Camp d'Aprenentatge de Barcelona

Pg. Mare de Déu del Coll 41-51
08023 Barcelona

cda-barcelona@xtec.cat
www.xtec.cat/cda-barcelona


[LA BARCELONA ROMANA I MEDIEVAL]

ÍNDEX

1. La Barcelona Romana
2. La Barcelona Medieval

Material necessari:

Individual

- Estoig (amb llapis, boli, retoladors...)
- Carpeta de tapa dura
- Aquest dossier

Grup

- Càmera fotogràfica
- Plànol de Barcelona

Para atenció...

- Al llarg d'aquest dossier trobaràs diferents símbols per especificar quin tipus de treball has de fer a les activitats proposades:


Fer, respondre, escriure durant l'activitat


Fer, respondre, escriure al centre o a casa


Observar, mirar, examinar


Fotografiar


Cercar, consultar, investigar


Dibuixar


Fer activitat TIC

En el gran pla que avui forma Barcelona, voltat de muntanyes per una banda i limitat pel mar i dos rius, es van establir pobles sedentaris -la tribu ibèrica dels Laietans- que van aixecar els seus poblats als turons. El més important serà el poblament de Montjuïc. Els navegants que hi arribaven per vendre els seus productes l'anomenaven Bàrkeno.

Més tard arriben els romans, i la Bàrkeno ibèrica es transforma en la Barcino romana. Era el segle I a.C., Cap a l'any 10 aC, sota el regnat d'August a Roma, es funda la colònia IULIA AUGUSTA FAVENTIA PATERNA BARCINO.

La ciutat neix al voltant del que -a l'època medieval- es coneixeria com a Mons Taber. Les primeres muralles que s'hi basteixen no seran gaire potents, doncs més que una funció defensiva, serviran per identificar un nucli urbà amb tots els elements clàssics de la ciutat romana i típica del colonialisme romà: una plaça pública o forum -amb el Temple d'August presidint-lo- a la cruïlla dels dos carrers principals perpendiculars entre ells, cardo i decumanus, que es tallen pel mig. a cadascun dels quatre extrems d'aquests dos carrers, s'obrirà una porta a la muralla.

Les 10 hectàrees que ocupava Barcino es dividien en carrers que formaven una quadrícula: els decumani (carrers longitudinals) i els cardis (transversals). Era una ciutat petita, on hi havia uns 2.000 habitants. L'aigua arribava a la ciutat per dos aqüeductes que hi entraven procedents des de Collserola i del riu Besòs.

Al segle IV dC les muralles es van ampliar i fortificar: avui encara podem veure restes d'aquesta muralla (que no va ser enderrocada, sinó aprofitada per fer d'altres construccions); s'estenia al llarg d'un perímetre de 1.270m i estava formada per murs d'uns 9m d'alçada per 3'5m de gruix i un seguit de torres quadrades (la majoria), arrodonides (com les que formaven la porta de l'extrem NW del decumanus maximus) i poligonals.

Avui dia podem veure perfectament nombrosos trams d'aquestes muralles, així com restes del principal temple de Bàrkeno, el Temple d'August, i restes arqueològiques d'una factoria de garum i salaó, una bugaderia i tintoreria (fullonica i tinctoria) i una bodega situades al subsòl del Museu d'Història de la Ciutat.

En aquells temps a les afores de la muralla estava deshabitada: Hi havia camps i hortes per a l'ús de la ciutat. Bona part de l'actual zona de la Rambla estava coberta per l'estany Cagaell, desaparegut ben entrada l'Edat Mitjana, d'aigües no potables i que recollia les aigües del rierol del mateix nom.

Els romans que van arribar a la península ibèrica al segle III aC - l'any 218 aC desembarcant a Empúries- van anar incorporant al seu imperi tots els territoris conquerits militarment. Aquests territoris mica en mica adoptaren el sistema de vida romà: la llengua (llatí), el dret, la idea de ciutat com a centre de l'organització política i administrativa, la religió... és a dir, la cultura romana. Roma va ser una civilització urbana, així que els romans van fundar gran quantitat de ciutats arreu dels seus territoris.

Cap al 133 aC se sap que els romans ja s'havien fet amb el domini de la plana que, situada entre els rius Llobregat (Rubricatus) i Besòs (Baetulo), s'estenia des de Collserola fins al mar. Aquesta plana estava habitada pels ibers laietans, poble que vivia assentat en els turons o petites elevacions.

Els diferents traçats que mostra una ciutat ajuden a descobrir la seva història i son testimoni de les diverses etapes del seu creixement. Es pot llegir el desenvolupament de la ciutat de Barcelona a través de l'observació dels mapes de les diferents èpoques.

La Barcelona actual és el resultat d'un cúmul de fets i vides que hi ha tingut lloc i que han contribuït a forjar la forma i l'estil de Barcelona. Ha estat i és un procés força complex, que no s'acaba, la

ciutat es construeix, es destrueix i es reinventa. Deixant en el procés molta runa i sediments que contenen traces de la vida dels ciutadans del passat de Barcelona.


[1.1] 


D'aquí dos mil anys, quines restes i coses creus que trobaran en els jaciments arqueològics dels barcelonins i barcelonines actuals? Argumenta la resposta?

[1.2] 


Ordena de més antic a més recent els diferents noms que ha tingut la ciutat al llarg del temps: Barshiluna, Barcino, Barkeno, Barcelona, Barchinona


8 Muralla i torres de defensa:

Podem contemplar un fragment de muralla i dues torres aprofitades posteriorment (s. XIV) per construir la casa March.

> C/ Correu Vell


7 Muralla i porta d'entrada:

Podem veure el pas per vianants a l'interior de l'edifici del Pati Llimona. Aquestes restes corresponen a la primera muralla de Bàrcino (s. I).


6 Tallers i factories:

Entrant pel Cardo maximo trobem la zona on es concentren una bugaderia (fullonica) i tintoreria (tintoria), una factoria de gàrum (salsa de peix) i una bodega.

Actualment podem visitar les restes al subsòl del

5 Tram de muralla i torres de defensa: corresponents a la segona muralla de Bàrcino (s IV). A sobre es van construir la capella de Santa Àgata i el Palau Reial Major deu després.

> Plaça Ramon Berenguer


BARCINO


1 Necròpoli romana: el cementiris s'havien de situar fora muralles; la majoria de tombes són del tipus anomenat "cupae".

> Plaça Vila de Madrid.


2 Porta Decumanus Maximus: era el principal accés a Bàrcino des del Nord. Podem veure dues torres semicilíndriques i una porta més petita a la dreta per on entraven els vianants.

> Plaça Nova.


4 Temple d'August: era l'edifici principal del fòrum (plaça pública). Es conserven quatre columnes, corresponents a la cantonada superior dreta.

> Carrer Paradís (Centre Excursionista de Catalunya)


3 Aqüeductes: dos aqüeductes portaven aigua a la ciutat; un des de Collserola i l'altre des del riu Besòs. Els podem veure parcialment reconstruïts.

[1.3]

Relaciona:

COLONIA	Al·lusió a l'origen faventí de la ciutat o a un senyal de bon auguri durant la seva fundació
IULIA	En record d'Octavi César August quan la seva família esdevingué imperial
FAVENTIA	Commemora la fundació de la ciutat cap a l'any 15 aC
AUGUSTA	Llatinització del nom iber de la ciutat, Barkeno
PATERNA	Recorda que els romans ja s'hi havien instal·lat, a la falda de Montjuïc, en temps de Juli Cèsar
BARCINO	Indica que Juli Cesar donava paternitat a la població, com a padrí de la mateixa.

Urbanisme romà

Barcino és una clara mostra urbanística romana. El món romà tenia una civilització molt militaritzada i ordenada, seguien el model de les fundacions de nova planta que van imposar en la seva expansió colonial. Per això quan fundaven una ciutat, per traçar els carrers utilitzaven com a patró el castrum, el campament militar romà. Fent-les totes iguals i estructurades, s'estalviaven molts problemes i els era més fàcil defensar-les. Per això, les ciutats romanes solien ser de planta quadrada, els carrers s'orientaven seguint una quadricula. Barcelona, però, presentava una petita modificació ja que tenia els angles retallats a fi d'adaptar-se al relleu del turó.

Hi havia dos carrers que eren els eixos principals anomenats: el Cardo maximus i el Decumanus maximus. Aquest eixos s'entrecruaven al centre de la ciutat o fòrum. El fòrum és el cor de la ciutat, és el centre urbà, polític, comercial i en molts casos religiós, així com el lloc de trobada i passeig dels habitants.

Els romans gràcies al coneixement de nous materials com el formigó i el maó cuit van poder utilitzar l'arc, la volta, i la cúpula per a les seves construccions.

Sabies que el primer grup de romans que es van instal·lar a Barcino, en terres parcel·lades que es van repartir entre els veterans de l'exèrcit romà jubilats i les seves famílies.

La muralla romana

El nucli urbà pròpiament dit es va delimitar amb una muralla de 9 metres d'altura i d'un perímetre aproximat de 1270 metres. La muralla tenia setanta-quatre torres i quatre portes, que s'obrien al centre de cada costat de la ciutat : a la plaça Nova actual, a la plaça de l'Àngel, al carrer del Regomir i en un punt situat entre el carrer del Call i el de Ferran. D'aquestes quatre portes -totes amb tres obertures- únicament s'han descobert i, parcialment, dues : la decumana, a la plaça Nova i la del sud-est, al carrer del Regomir.


Porta de la muralla romana de Barcelona

Dos carrers enllaçaven les quatre portes i constituïen les vies més importants : el decumanus maximus, que travessava la ciutat des del costat de muntanya fins a mar i que ha perdurat al llarg del temps en els actuals carrers del Bisbe, de la ciutat i del Regomir; i el cardo maximus, perpendicular al carrer del Bisbe i conservat en la baixada i el carrer de la Llibreteria i en el carrer del Call.

Una nova muralla adossada a la part exterior de la muralla antiga i reforçada amb torres de defensa va ser construïda el segle IV.

Pels carrers estaven pavimentats amb terra compactada, discorria una xarxa de clavegueres que desaiгуava extramurs de la muralla . Un carrer anomenat interval·lum circumval·lava la muralla per la part interior i la separava de les cases.

Aqüeducte romà

A societat romana, l'aigua hi tenia una importància cabdal. La ciutat de Barcino disposava de dos aqüeductes que portaven les aigües des de Collserola i riu Besòs, respectivament fins a la porta Decumana, a l'actual Plaça Nova.

A la torre circular d'aquesta porta es pot veure part del testimoni en pedra dels dos aqüeductes. A l'esquerra integrat amb el parament de la torre circular, s'observen les restes d'una arcada romana i una altra de restituïda el 1958, ambdues son de l'aqüeducte del Besòs. Mentre que a la dreta de la mateixa torre circular, sota la capella s'aprecien les restes del segon aqüeducte.

Les aigües transportades per l'aqüeducte s'emmagatzemaven en un gran dipòsit d'aigua - el castellum aquae - des d'on es distribuïen per canonades de plom, d'obra o de terrissa a les fonts públiques o les termes. Cal dir que el nivell de neteja que es va practicar a l'època romana no es tornarà a assolir fins finals segle XIX.

[1.4]

Amb l'ajut de l'esquema de la dreta traça, a sobre l'ortofotomapa, el contorn de la ciutat romana.


Termes

A Barcino també hi havia unes termes al forum. Se sap que les va fer construir, l'any 125 dC, la família Minici Natal, en un terreny seu. En una làpida de marbre que es troba al Museu Arqueològic de Montjuïc ens explica tot això. S'han localitzat aquestes termes sota l'actual plaça de Sant Miquel, tot just davant del nou edifici d'oficines de

l'Ajuntament, però no és possible veure-les perquè després d'haver-les excavat, les van tornar a enterrar.

Habitatges

A les parcel·les delimitades pels carrers s'aixecaven les domus, les cases privades, algunes de les quals estan localitzades, aquestes responien al model típic de les ciutats romanes

El temple, el senat municipal i les botigues, juntament amb els habitatges, completaven la ciutat.

Fora de la ciutat i als dos costats dels camins hi havia les tombes i els mausoleus, com per exemple la necròpoli conservada a la plaça Vila de Madrid.


Museu d'Història de la ciutat

Els habitants de Barcino

En un primer moment, la colònia de Barcino fou poblada per legionaris llicenciats de les guerres càntabres, lliberts que provenien de la província Narbonense i per colons de la península itàlica.

Completaven el conjunt ciutadà de la colònia comerciants, funcionaris, militars, artesans, obrers i un bon nombre d'esclaus.

Els habitants estaven dividits en tres categories: els ciutadans (per naixement o per elecció), els residents i els forasters. Només els dos primers si tenien cinc anys de residència podien exercir càrrecs públics. Hi havia vuit classes socials: senadors, cavallers, militars, magistrats, municipals, ciutadans, lliberts i esclaus.

Evolució de la Barcelona romana

Des de la fundació, la ciutat va assolir un paper preponderant com a colònia entre les poblacions de la costa laietana. L'emplaçament ideal de Barcelona, proper a la costa i entre dos rius facilitaven les comunicacions, junt amb la xarxa viària construïda pels romans - la Via Augusta es trobava dins del recorregut de que comunicava Roma amb Tarraco- van afavorir la prosperitat de la ciutat. Les principals vies d'accés i sortida de la ciutat eren la Via Augusta, la Via Morisca i la Via Francisca.

Però la prosperitat no va durar eternament. A les darreries del segle III dC (entre els anys 260 i 280 dC) la ciutat fou atacada pels anomenats pobles germànics (als que els romans nomenaven "bàrbars").

Barcino va haver de reforçar les muralles i engrandir-les utilitzant tot tipus de pedres, fins i tot làpides de les necròpolis que hi havia prop de la ciutat. Passejant per la Via Laietana o per la plaça de la catedral, es poden veure a les muralles que en alguns trams encara queden restes d'aquest tipus.

[CURIOSITATS]

El gàrum

Era una salsa feta amb una base de peix que els romans posaven habitualment a tots els seus menjars. Era un condiment quasi com el quetxup o la maionesa actual, però mes forta. Però sembla que era exquisida. Apici, autor romà del segle I, i autor d'un dels millors llibres de cuina de l'època, la recomanava moltíssim. Era un suc que s'obtenia del premsat amb sal de peixos, entranyes de peix i restes de qualsevol animal marí i que deixaven adobar al sol durant unes setmanes. A la barreja del gàrum també hi posaven herbes aromàtiques per fer-lo mes saborós. Acabat el proces d'elaboració es guardava en àmfors que s'exportaven arreu de l'imperi.

Hi havia indústries dedicades a la producció de gàrum. Cartagena era una de les principals productores del món romà, i a prop de Gibraltar el gàrum de Baelo Caludia, fet a partir de tonyina era molt apreciat.

Però no és difícil imaginar el flaïre que devien fer les factories de gàrum, amb milers de litres de peix en diferents graus de maceració i concentrant-se a sol i serena. Però cal recordar que a la taula es servia amb molta moderació. Com qui es posa vinagre o espècies al plat. I com la cuina romana quan elaboraven els plats no posaven sal, el gàrum era una manera d'aportar la sal necessària tant per donar sabor com per les necessitats d'aquest mineral a

[1.5] 


Amb quin aliment es podria comparar actualment el gàrum?

- a) el caviar b) una pasta c) la maionesa d) quetxup


Carbasses A la manera d'Alexandria

“Escorres les carbasses, després de bullir-les, les sales i les col·loques en una plata. Esmicoles pebre, comí, llavor de celian-dre, menta fresca i arrel de laserpici. Per sobre hi tires vinagre, hi afegeixes dàtils, pinyons i ho piques tot. Ho lligues amb mel, vinagre, gàrum, vi cuit i oli, i ho vesses sobre les carbasses. Quan hagi bullit, hi espolses pebre i ho presentes.”

Apici III. IV. 3 (receptari romà del segle I dC)


www.sapiensdigital.com


[1.6] 
 


El temple romà d'August

De quin segle és la construcció del temple?

A qui estava dedicat?

Quines parts es conserven del temple?

Feu dues fotografies del temple.

[1.7] 


A la porta del Centre Excursionista de Catalunya, al carrer Paradís num. 10, hi ha una pedra rodona que ens indica que ens robem en el punt més alt de la ciutat romana. Anota com es deia aquest petit cim i quina alçada té.

Mons _____
Alçada:

[1.8] 


Localitza els llocs visitats. Escriu el nom dels carrers actuals que corresponen al Cardo i Decumanus màxims, així com els que -aproximadament- coincideixen amb el perímetre de Barcino.


La Ribera: el barri dels gremis.

A l'Edat Mitjana les persones que treballaven en un mateix ofici vivien al mateix carrer, compartien per tant els mateixos interessos i els mateixos problemes. Estaven associats en gremis, els quals tenien unes ordenances que regulaven, després de ser aprovades pel Rei, el seu funcionament. Al començament només tenien un caire benèfic (ajudar en cas de malaltia o mort), després s'ocuparan de regular la qualitat dels seus productes, doncs aquesta era una manera de donar prestigi tant als artesans com a la pròpia ciutat.

En cas de guerra cada gremi tenia un espai de la muralla reservat per la seva defensa. Es posaven sota la protecció espiritual d'algun patró o patrona, a qui dedicaven una capella a la catedral o a alguna església important i que en molts casos servia de lloc de reunió.

A partir del sXV, per decisió d'Alfons el Magnànim, entren a formar part del Consell de Cent, amb els nobles (ciutadans honrats), mercaders i artistes.

Quan algú entrava a formar part d'un gremi ho feia com a aprenent, al cap d'un temps assolia la categoria de fadrí i, després de passar un examen s'assolia el grau de mestre. La majoria d'edat s'aconseguia als 25 anys.

Els gremis construïren nombrosos edificis a on tenien la seva seu. Alguns d'ells semblen veritables palaus, com la Casa de Velers, a la Via Laietana. La construcció d'aquesta via a començaments del sXX va fer desaparèixer unes quantes cases gremials, però ens resten els noms dels carrers on desenvolupaven la seva activitat, la majoria dels quals són al barri de la Ribera, al voltant de Santa Maria del Mar. La construcció d'aquest temple, precisament, va fer-se amb el treball voluntari del gremi dels bastaixos, els quals es dedicaven a la descàrrega dels vaixells i que van transportar la pedra necessària per l'església des de la muntanya de Montjuïc.


Casa dels Velers

El creixement de la Barcelona medieval

El recinte urbà primitiu de Barcelona va persistir encerclat per la muralla romana, construïda a la fi del segle III. Aquest espai va continuar ocupat per edificis i institucions monàrquiques, religioses o ciutadanes. A la perifèria de la ciutat vella es desenvoluparen les viles noves, ocupades preferentment per habitatges de les classes populars.

Tota la zona de fora de la muralla romana s'havia convertit en el segle XIII en barris populosos que necessitaven protecció. Per això a la segona meitat del segle XIII s'edificà un segon recinte emmurallat: son les muralles que va fer construir Jaume I. Aquest nou recinte començava a la riera de Cagalell o Rambla. En aquesta època la ciutat va assolir un gran pes polític i econòmic a la Mediterrània, és per això que hi va haver un notable augment de la població. Tot indicava que el nou cinturó resultava insuficient, ja que mes enllà de rambla sorgien nous barris.

En temps de Pere III el Cerimoniós (s. XIV) es va plantejar una nova ampliació del cinturó emmurallat. La ciutat és va estendre cap a Montjuïc amb la construcció del Raval, un nou recinte adossat a les muralles construïdes per Jaume I. Però el Raval no va arribar a omplir-se de gent i va restar buit durant segles. Les terribles epidèmies de pesta, la crisi econòmica i les guerres *civils* van col·lapsar el creixement de la ciutat.

La tercera muralla i el primer impuls

Al llarg de l'Edat Mitjana. La muralla romana provoca l'aparició de nuclis al seu voltant.

Barcelona necessitava una nova muralla i Jaume I la va fer construir. Per la banda oest, als peus de la muralla, ja hi havia La Rambla, però en aquells moments no era més que una riera que recollia les aigües d'altres rieres que baixaven de la muntanya.

L'expansió comercial i militar vers la Mediterrània va fer augmentar la riquesa de la ciutat, arribant a ser una de les primeres potències marítimes de la Mediterrània. No és estrany que a finals del segle XIII s'iniciïn els treballs de construcció de les Drassanes, grans coberts on es construeixen les embarcacions.

Aquesta riquesa també va comportar un creixement de la població, provocant la necessària construcció d'una nova muralla. Al llarg del regnat de Pere III el Cerimoniós (Inici de la construcció serà el 1359), es van aixecar les muralles que configuren territorialment el Raval.

El perímetre emmurallat va ser de 6.240 metres amb una extensió de 218 hectàrees.

De bon matí...

De bon matí s'obren els portals de la muralla i entren els camperols i les camperoles de la rodalia amb cabassos i cistelles plenes de queviures per portar-los al mercat; les mestresses de casa, o les serventes o esclaves de les llars benestants, obren les portes de les cases que queden tancades només de nit, i ja ben d'hora es poden veure grups de veïnes que surten a filar al pedrís que hi ha vora el portal, on intercanvien notícies i coneixements i se socialitzen els infants. La ciutat a punta de dia s'ha posat en marxa.

L'ambient agrari

La ciutat és artesanal, marinera i mercantil, però com totes les ciutats d'aquell temps una mica camperola. No és fins després del 1300 que es prohibeix que vagin pels carrers els porcs que crien els barcelonins per al seu consum, i que molt probablement mengen les escombraries que es llencen a la via pública. També es bat el gra a qualsevol indret; les improvisades eres urbanes no es limiten fins l'any 1335, però encara a les darreries del segle XV es bat el gra a les eres del carrer dels Tallers.

Dins la ciutat hi viuen alguns hortolans i llauradors, especialment al Raval; la major part de ciutadans conreen horts a les eixides de les cases, a les hortes de Sant Pau o bé fora de la muralla a l'hort i el vinyet de la ciutat. A les darreries del segle XV es continua trepitjant el raïm a les entrades i alguns crien pollastres i gallines a patis i golfes.

Les parròquies del territori estan habitades per pagesos, molts dels quals viuen sota el domini d'algun senyor eclesiàstic o laic; alguns burgesos inverteixen en terres, viuen part de l'any a les seves torres escampades pel pla, administren la seva producció i viuen essencialment de les rendes agràries.

Una passejada pels segles XIV i XV
Teresa Vinyoles i Vidal *Revista 'BMM' núm 49*

A Barcelona hi ha més de 50 carrers o vies amb el nom d'algun gremi. Gairebé la meitat les podem trobar al voltant de Santa Maria del Mar.

Anota a continuació cinc carrers que portin nom de gremi localitzats a la zona visitada. En alguns casos corresponen a oficis ja desapareguts o fortament modificats. Explica-ho quan sigui el cas.

LA RIBERA


Palau Aguilar (sXIII) - Museu Picasso

La seva autoria s'atribueix a Marc Safont, el mestre que projectà el pati del palau de la Generalitat. És un dels més interessants exemples de gòtic civil a Catalunya.


Carrer Montcada

El carrer de Montcada va ser obert a mitjan segle XII per la família del mateix nom per tal de comunicar els barris barcelonins de la Bòria i la Ribera. Ben aviat es convertí en la via burgesa per excel·lència de la ciutat medieval.


Palau Marquesos de Llió (sXIII)

És un dels més importants del carrer. La part més antiga, una petita torre i dos sostres enteixinats, és de finals del segle XIII. Actualment allotja el Museu Tèxtil.


Habitatges del c/ Montcada (sXIII)

Antic palau medieval molt modificat especialment al segle XVIII, època a la qual pertanyen els balcons amb llosana de ceràmica. La darrera restauració ha deixat al descobert l'antic parament de pedra, la torre lateral i una finestra coronella gòtica.


Santa Maria del Mar

Obra de Berenguer de Montagut. És l'única gran església gòtica catalana perfectament acabada, predominen les línies horitzontals i els espais plens, terrats sense teulades i grans superfícies nues.

Els carrers

Els carrers medievals són estrets i estan empetitits per pedrissos, taules i taulells que obstaculitzen el pas dels vianants. L'ambient general és de gran activitat. Arreu es veu el tragí de pedres que vénen de Montjuïc; la febre constructora no s'atura durant els darrers segles medievals: edificis religiosos i civils es basteixen segons el nou estil gòtic donant un aspecte elegant i sobri a la ciutat.

Molts menestrals treuen bona part de l'any la feina al carrer, on confeccionen els objectes que ells mateixos, o llurs mullers o fills, venen, mostrant-los sovint a la via pública en taulells i penjadors que protegeixen de la pluja o del sol amb veles. Això dificulta el pas de persones, carros i cavalls pels carrers. Les autoritats limiten, d'una banda, les zones per les quals poden passar bèsties de bast; és a dir, que ja tenim al segle XIV carrers només per a vianants. D'altra banda, es mira de controlar la instal·lació de taulells fora dels portals de les cases d'artesans i botiguers, si bé sovint no s'aconsegueix. Especialment els fusters i boters dificulten molt el pas a l'indret del pou de l'Estany, on les veïnes van a cercar aigua, i de la plaça on es ven el carbó; els matalassers i flassaders embarassen la plaça del Born. Alguns menestrals fan veure de lluny els símbols dels seus oficis; les tavernes, els hostals i altres cases on es ven vi llueixen, almenys des del segle XIV per ordre dels consellers, un ram sobre el portal.


Els mercats s'estenen pels carrers en parades improvisades. Cada cosa es ven al seu lloc: la plaça del blat, del mill, de les cols, de les cireres, de l'oli, del vi, de la palla... assenyalen els mercats que els dies feiners al matí s'omplen de gent, de crits, de colors i d'olors. Al migdia es desmunten les parades del mercat i queda només la brutícia a terra que les veïnes, de mala gana, han de netejar.

El Mercadal

Passant per la baixada de davant la presó que es dirigia cap el portal de l'antiga muralla romana, on també hi havia el castell del veguer, entraves al burg del mercadal. El mercadal és l'element clau del creixement de la ciutat fora de la muralla.

El Mercadal es va formar a la part exterior de la porta de la muralla, davant el portal Major, un lloc obert, molt ampli i sobretot ben comunicat, que donava al nord-est i des d'on, travessant la riera del Merdançar, sortien els camins que portaven cap a santa Maria del Mar (carrer Argentèria) i cap al Rec (carrer de la Bòria). En contrast amb els vells camins que coincideixen amb el "cardo maximus" i el "decumanus" de la ciutat, el Mercadal va esdevenir el nucli que uneix els recorreguts dels qui van cap el mercat. Tots aquests camins, acabaran esdevenint carrers o places, la toponímia dels quals mostra el nom dels productes que s'hi venien (llana, oli, mill, etc).

La primera menció del mercat la trobem l'any 989 i sabem que el 1058 hi havia les peses i mesures oficials, imposades pels comtes. Ben aviat es va formar la primera agrupació al voltant d'aquest mercat, formant-se Vilanova del Mercadal.

Les notícies sobre cases edificades al voltant del mercat i també la presència de tot tipus de materials necessaris per la venda i l'elaboració dels productes, com taules i obradors, demostren l'activitat creixent del lloc.

L'activitat inicial del mercat era la de vendre fruits de la terra, productes artesanals, bestiar,

pebre i fins hi tot esclaus. Passat el temps, totes les construccions que s'anaren fent i l'existència de l'escorxador - carnisseria van fer que es formés una plaça irregular.

A principis de segle XIV, l'espai del mercat es va quedar petit i va ser quan van començar a aparèixer mercats a altres llocs de la ciutat. El Mercadal es va especialitzar en la venda de cereals i a partir d'aquí va passar a anomenar-se plaça del Blat. La plaça del Blat s'engrandí el 1351 quan van començar a enderrocar cases i envans per fer-la més gran i s'hi va construir una font.


La plaça del Blat

Era el centre de la ciutat, el lloc on es dividia la ciutat en quaters, és a dir, hi havia una gran pedra cilíndrica a la part superior, i senyalava la divisió administrativa de la ciutat en quatre sectors. Aquesta pedra era l'eix dels quatre braços divisoris de la ciutat.

Una mica més cap a l'est, molt a prop de la plaça de l'oli hi havia la plaça de la Llana, nom rebut perquè era el lloc on les filadores venien la llana, que havien filat just a la cantonada. A l'altra punta de la plaça s'hi feia la revenda de llana, aquesta plaça també dona nom a un carrer, el carrer de la Llana.

Així doncs la vila nova del Mercadal va ser el centre de la ciutat activa fins a finals del segle XV, que passà a ser-ho la plaça de sant Jaume.

La plaça de la Llana

La manufactura tèxtil era el sector més important de l'artesania barcelonina medieval, tant pel que fa al valor del que es produïa com al nombre de persones que hi treballaven. En aquest sector de la producció on es constata una gran presència femenina, especialment en tot allò relacionat amb el vestit. Està documentada l'existència de filateres, sederes, merceres, teixidores, sabateres, barreteres, cosidores. A la plaça de la Llana, cada dissabte al matí es feia el mercat de la llana filada.

La plaça de la Llana representa l'essència d'un barri popular.

Carrer dels Carders

El Rec Comtal i les altres sèquies que travessaven els camps propers al camí de Roma, abans de l'expansió de la Bòria de Sant Cugat i del Vilar de Sant Pere, foren la causa que s'hi establissin les indústries de blanquejadors i tints, i més tard el tèxtil en general, que quedà vinculada fins a l'actualitat al barri de Sant Pere, on perduren, si no els tallers, els magatzems, la venda a l'engrós i, ara, les botigues de roba procedent de l'orient.

El carrer de la Bòria s'eixampla per formar la plaça de la Llana i continua amb el nom de carrer Corders, que a la placeta de Marcús canvia pel de Carders.

Envolten aquesta via altres noms de carrers relacionats amb la indústria tèxtil: Assaonadors, Blanqueria, flassaders, etc

Quan en el segle XIII, es començaren a construir les muralles del segon recinte, aquesta artèria que començava a la Porta Major o del Blat i acabava al camp, tingué una nova porta ano-

menada el Portal Nou, que ha donat nom a l'últim tram de carrer.

Carrer de la Flor del Lliri

En aquest carrer es va establir la primera agència de dides, com a sucursal de l'Hostal de la Flor del Lliri, on s'hostatjaven les dides que venien de fora. La professió de dida ja estava documentada a la Barcelona romana i es va practicar fins a dates molt recents.

A la Barcelona medieval el lloc que ocupaven les dides era molt important: alimentaven les criatures de les dones de certa posició que no tenien el costum de criar-les elles mateixes. Les dides eren el personal femení més ben pagat dins del que podríem qualificar de treballs domèstics. La seva feina estava molt reglamentada i s'establia per contracte davant de notari. Així, per exemple, es penalitzava l'abandó de la seva tasca abans del temps establert amb una quantiosa suma o la pena de presó.

L'ambient urbà

Al llarg dels darrers segles medievals hi ha un canvi de formes de vida i de mentalitats: la ciutat esdevé cada cop més urbana. Hi ha com a prioritat la defensa, com es veu amb la construcció de les muralles, però també es té cura de l'aspecte de la ciutat. Ben curiosa és l'ordinació de l'any 1302 que mana treure les pintades de les parets, gràcies a la qual comprovem que alguns barcelonins saben escriure, que alguns s'atreveixen a pintar a les parets i que els consellers no tenen el mateix sentit de l'estètica que els improvisats pintors ni comparteixen els lemes que escriuen.

Una passejada pels segles XIV i XV
Teresa Vinyoles i Vidal *Revista 'BMM' núm 49*

[2.1]

Després de llegir el text anterior contesta les següents preguntes:

- A) Quins elements són comuns amb les nostres ciutats actuals?
- B) Com anomenem actualment el fet de pintar en els murs?
- C) Fes una foto d'alguna pintada que incompleixi l'ordinació de 1302


La crisi

Però Barcelona, viurà moments difícils: el 1348 la pesta negra arriba al port de Barcelona i un seguit d'epidèmies posteriors s'enduen un gran nombre dels seus habitants. Les tensions socials apareixen per arreu: al camp amb la revolta dels pagesos de remença contra els senyors feudals i, en l'interior de la ciutat, es succeiran els enfrontaments entre les famílies riques que monopolitzaven el govern de la ciutat (agrupats als voltants del "partit" de la Biga) amb la resta de sectors de la ciutat, artesans, mercaders,.. (també amb la seva organització: la Busca).

A partir de finals del segle XV, la crisi serà generalitzada a tota la Mediterrània. La descoberta d'Amèrica desplaça el centre del comerç vers l'Atlàntic. Barcelona perd bona part de la seva activitat marinera.

El Raval no va viure al marge de tot aquest procés. Si bé havia de donar sortida al continuat ritme de creixement de la ciutat, les crisis polítiques, econòmiques i demogràfiques, però, van fer que el Raval estigués pràcticament desocupat durant els segles següents.

[2.2]

Busca en el mur del darrera de la Catedral, pel carrer Pietat, unes inscripcions i uns relleus. Llegeix-los i identifica que son.

[2.3]

Cerca una unitat de mesura que és la cana barcelonina, està representada al mur de la catedral. Perquè creus que la van posar?

[2.4]

Al Pla de la Seu i pel Carrer de Santa Llúcia, busca la Casa de l'Ardiaca. A la porta hi ha una bústia molt curiosa, amb dos animals esculpits. Quins són? Representen l'ideal del que hauria de ser i el que és en realitat.

Santa Maria del Mar

Santa Maria del Mar està situada al [barri de la Ribera](#) i va ser construïda entre [1329](#) i [1383](#). Els mestres d'obra foren [Berenguer de Montagut](#) i [Ramon Despuig](#).

La construcció començà el [25 de març](#) de [1329](#), com diuen les làpides del portal de les Moreres. Un fet destacable, que encara perdura, és que s'establí que l'obra hauria de pertànyer exclusivament als feligresos, únics responsables materials del temple. Sembla que en la construcció participà activament tota la població de la Ribera, entre la qual els descarregadors del moll, o bastaixos de Ribera. Els murs, les capelles laterals i la façana estaven enllestits pels volts del [1350](#). El [1379](#), a punt d'acabar-se el quart tram de les voltes s'incendià la bastida i les pedres sofriren importants danys. Finalment, el 3 de novembre de [1383](#) es col·locà la darrera [clau de volta](#) i el 15 d'agost de l'any següent s'hi celebrava la primera [missa](#).


L'església de Santa Maria del Mar abans es deia Les Arenes, perquè la platja estava molt a prop.

[2.5]

Fes una foto de la porta de l'església

De quin gremi són les persones que surten a la porta?

Per què creus que estan allà?

[2.6]

Si l'església és oberta, entra. Té uns vitralls meravellosos. Als murs de l'església a la banda de mar hi ha uns suports de ferro.

Per a què creus que servien?

[2.7]

Al Pla de Santa Maria del mar hi ha el Fossar de les Moreres, antic cementiri de l'església, i un indret amb un gran reso històric. Busca una placa que explica el fet, i escrius el que diu.

[2.8] 
 
 


Busca el carrer de Carders, hauràs de trobar un dibuix que representa un medi de transport i que indica el sentit del carrer, es a dir entrada o sortida de la ciutat, com una mena de semàfors de l'època.

Quin és aquest dibuix.

Fes una foto de l'indicador


[2.9] 
 
 


Busca ara el C/ Assaonadors. Què feien aquests artesans?

Al nº 1 d'aquest carrer està la seu del gremi i a sobre del portal, està gravat l'instrument que feien servir.

A la cantonada està la imatge del seu patró, pregunta en alguna de les botigues, qui és.

Fes una foto de la imatge del patró

[2.10] 
 
 


Pel carrer de Montcada i fins arribar al carrer Sombrerers compta els palaus que hi ha, anota el seu nom.

Aquesta era una zona de comerciants rics. Amb quina altre carrer de Barcelona el compararies.

Digues quins museus hi ha al carrer Montcada.

[APUNTS]


