Tema 4: Els orígens de Catalunya
1. La Catalunya musulmana:

1.1. Las conquesta musulmana: -L’exèrcit musulmà penetra a la península Ibèrica al 711 per Gibraltar. Arriba a l’Ebre i al 714 conquesta Saragossa.

· Comença la conquesta dels territoris catalans, per la força o pactant.

· Al segle IX, el rei franc ajuda al nord de Catalunya a expulsar als musulmans. El territori del nord (comtats) queda sota control del rei franc. CATALUNYA VELLA.

· El Territori del sud i l’oest restarà 300 anys sota domini musulmà. Adopten la cultura, la religió, la llengua i els costums CATALUNYA NOVA

1.2. El califat. El territori de les valls de l’Ebre, Segre, Cinca i la plana de Lleida, estarà sota el domini musulmà del califat de Còrdova, adoptaran la cultura, llengua, religió i els avenços en l’agricultura, així com nous conreus.

1.3. Les taifes: L’any 1031 desapareix el califat, el territori es divideix en taifes (taifes de Tortosa i Lleida) i estarà governat per la noblesa local. Mantenen relacions pacífiques a canvi d’imposotos amb els comtats del nord.

- A la frontera es construeixen molts castells i apareixen ciutats noves com Balaguer, Lleida i Tortosa.

2. Els primers comtats catalans:
2.1. La Catalunya carolíngia La creació de la Marca Hispànica.
- Per protegir-se dels musulmans es crearà una franja de protecció fortificada des de Pamplona fins Barcelona MARCA HISPÀNICA.
Territori català controlat per Carlemany (rei franc) que anava des dels Pirineus fins al Llobregat i el Segre, dividit en comtats (Roselló, Empúries, Girona, Cerdanya, Barcelona, Urgell,...)
 territoris governants per comtes anomenats i substituïts pel rei franc.

2.2. El procés d’independència: La independència dels comtats catalans
· Fins al segle IX, els comtes catalans anomenats pel rei, faran el càrrec hereditari, ho deixaran als seus successors.

· El primer serà Guifré el Pelós - - - -> llegenda de les quatre barres.

· Els comtats es fan independents: Borrell II, comte de Barcelona, quan veu que els musulmans, dirigits per Almansor, ataquen, saquegen i destrueixen Barcelona, demana ajut al rei franc el qual no li ajuda, per la qual cosa, Borrell II decideix no renovar el jurament de fidelitat i es considera independent.

· Alguns comtes tindran relacions comercials i culturals amb el califat de Còrdova, però també faran pressions militars a la frontera
3.- Una societat feudal Feudalització i expansió dels comtats catalans

3.1. La feudalització de Catalunya: S. XI feudalització com a la resta d’Europa Occidental. Per protegir els territoris els nobles no fan cas a l’autoritat del comte. inicia un procés violent per apropiar-se de fortaleses i terres que governaven

Governadors que eren nomenats per el comte, per recaptar impostos i fer justícia faran el càrrec hereditari i es posen el títol de Barons
Els pagesos lliures i propietaris de la terra (alous) esdevindran serfs
3.2. L’hegemonia del Casal de Barcelona: El restabliment de l’autoritat comtal: S. XI Ramon Berenguer serà nomenat comte de Barcelona i es troba que els governadors s’han convertit en barons (senyors dels seus territoris on imposen les seves lleis) per recuperar el territori farà pactes amb els barons. Els barons es fan vassalls del comte i el comte reconeix el seu càrrec com hereditari

Ramon Berenguer estableix el feudalisme a les seves terres, mitjançant:

- El vassallatge

- Els Usatges (un dels primes codis feudals europeus)

Ramon Berenguer també negociarà amb d’altres comtes catalans (Rosselló, Empúries, Girona, Cerdanya, Urgell i Pallars), poc a poc aquest comtes es faran vassalls seus. Així el comtat de Barcelona esdevindrà el cap del sistema feudal català.

3.3. La caiguda del califat. Les paries: La expansió militar dels comtats
A partir 1035 desmembració del califat de Còrdova. Desapareix la inferioritat militar dels comtats catalans davant l’exèrcit musulmà. Queden petits regnes de taifes (Lleida i Tortosa) comtes de Barcelona i Urgell negocien amb ells i els exigeixen el tribut per mantenir el territori - Paries. Amb aquests ingresos els comtes reforcen el poder militar, edifiquen castells, milloren l’armament i financen l’expansió cap a Occitània.

3.4. Les conquestes catalanes del segle XI El domini d’Occitània.

Els comtes aprofiten la feblesa militar dels musulmans per conquerir territoris a les taifes. La frontera es mourà lentament, aconsegueixen: Tàrrega, Agramunt, Balaguer, Tarragona. I repoblen les terres amb pagesos i nobles dels comtats de Barcelona i d’Urgell.

3.5. La conquesta de la vall de l’Ebre:
Paral·lelament a les conquestes catalanes, Aragó i Navarra també fan una expansió militar durant els S. XI-XII van conquerir la vall de l’Ebre.

Alfons I el Bataller (rei d’Aragó i Navarra) conquereix la taifa de: Saragossa ---- sota el seu domini queda (Eixea, Saragossa, Tudela, Daroca...) al morir Alfons I sense descendència hi haurà crisis i Navarra aprofita i es separa del regne d’Aragó. Els nobles nomenaran al seu germà Ramir, com a rei d’Aragó.

4.- La formació de la Corona d’Aragó

4.1. La unió matrimonial

Ramir II tindrà una filla Peronella.
 Ramir II concertarà el matrimoni de la seva filla Peronella amb Ramon Berenguer IV
(comte de Barcelona). Ramir II deixa tot el control del regne a Ramon Berenguer IV.
4.2. La conquesta de la Catalunya Nova

 La unió entre Catalunya i Aragó va enfortir políticament al nou regne i es va fer més fort militarment. S. XII es completa la conquesta de la Catalunya Nova (musulmana) de conquesta de Tortosa una vegada units els dos regnes i amb més força militar conquereixen els taifes de Lleida i Tortosa de i conquereix també les Garrigues, Priorat, Siurana (amb aquestes conquestes s’assoleix les fronteres de la la Lleida Catalunya actualla Les fronteres definitives d’Aragó quedaran fixades més tard amb unes negociacions durant el regnat de Jaume I i Jaume II corona Catalunya Nova d’Aragó.
5. L’expansió econòmica i política
Els repoblaments i les activitats econòmiques

5.1. El creixement econòmic i urbà:

· Augmenta la producció agrícola -- a causa de progressos tècnics i més terres de conreu. Els pagesos que van repoblar les terres ho fan sota la protecció d’un senyor. Tenen el dret a conrear a canvi de servitud. Pagesos adscrita a la terra -(pagesos de remença (havien de pagar un rescat –remença- per abandonar la terra)
· A partir del segle XI --- millora les condicions de vida –

· Ferreries: (terres pirinenques) fabriquen eines i armes- millora el comerç interior gràcies a les millores de l'agricultura- les ciutats es consoliden com a centre d'intercanvis (més artesans) -(portarà més població expansió -(renaixement de la vida econòmica urbana

· Catalunya com a lloc de pas entre Al-Àndalus i l’Europa feudal serà enclavament comercial estratègic -(els musulmans aporten or a Europa i Europa porta esclaus, pells i armes procedents d’Europa.

· Barcelona començarà a establir relacions comercials amb altres ports de la Mediterrània

5.2. L’expansió occitana:
· L’impulso econòmic del segle XI permet una expansió política cap a Occitània. S'inicia al 1069 amb la compra per part de Ramon Berenguer I, dels comtats de Rasés i Carcassona
· El domini sobre les terres occitanes s'ampliarà en els següents anys amb drets sobre altres terres (Albi, Nimes ...)- S'annexionen altres terres per motius d'herència (terres aportades per el matrimoni entre Ramon Berenguer III amb Dolça de Provença)-
· Les noves terres influenciaran en la cultura dels comtats (poesia trobadoresca)
5.3. L’enfrontament amb el rei de França
· Segle XIII el rei de França vol recuperar els seus territoris d'Occitània -(farà una expedició militar contra els comtes d'Occitània -(excusa és que estan a favor de un grup religiós contrari ala doctrina de l'església (albigesos)
· Pere I rei de la corona d' Aragó -(lluitarà amb les comtes d'Occitània (vassalls seus) -(Batalla de Muret (1213) – guanya el rei de França, Pere I mort en aquesta lluita.
· Jaume I, fill de Pere I --- renuncia a través del Tractat de Corbeil (1258) – a tots els seus drets sobre Occitània
· Així, tancada la possibilitat d'anar cap a Occitània la corona d'Aragó comença la seva expansió cap el sud de la península i a la Mediterrània.

6. L’art romànic a Catalunya

6.1. L’arquitectura:

· Durant el segle XI – XII als comptats catalans apareix l'art romànic (estil amb gran desenvolupament a la zona): Característiques artístiques: Torres de grans proporcions- planta basilical (una sola nau)- decoració externa amb arcs cecs.

· Tant nobles com clergues i camperols, promouen la construcció de castells, esglésies i monestirs l’ arquitectura – s’estengué tant en el pla feudal com en el rural (Sant Vicenç de Cardona – església) (Sant Pere de Rodes, Ripoll, SantMartí del Canigó , Sant Cugat delVallès ... -- monestirs) la - més representativa Sant Climent i Santa Maria de Taüll.

6.2. L’escultura:

· Està directament relacionada amb l'arquitectura - era un complement decoratiu-
· La seva funció era decorativa i didàctica: ensenyar la Bíblia en imatges

· També va ser important l'escultura en fusta policromada (temes: majestats (Crist crucificat), marededéus i Crist a la creu)
· 6.3. La pintura:

· La pintura Catalunya té les mostres més riques de pintura i les més abundants de la Península, tant en mural com en fusta.

· La decoració pictòrica es feia a absis i els murs de les esglésies (Pantocràtor i escenes de la vida de Jesús i la mare de Déu- pintures de l'església de Taüll / Mestre de Pedret (Sant Quirze, Esterri d' Aneu)
