
1

“Què us diré?”.

La Crònica de

Ramon Muntaner

história historia història istòria histoire storia istorie

Jordi Ortiz de Antonio

2

Observa i descobreix

DOCUMENT 1

Ramon Muntaner va ser un militar, polític i cronista català nascut a

Peralada l’any 1265. Després que els francesos cremessin casa

seva, va viatjar i ocupar diversos càrrecs: va col·laborar en la

conquesta de Menorca, va fer de polític a Mallorca i es va

embarcar cap a Orient amb Roger de Flor (1302). Passats uns anys,

i retirat a València, va tenir un somni que el va impulsar a escriure

la Crònica (1325-1328). Finalment, va morir a Eivissa l’any 1336.

DOCUMENT 2 DOCUMENT 3

La Chronique de Ramon Muntaner couvre une

longue période historique depuis la naissance

du roi Jacques I le Conquérant, au

couronnement d'Alphonse IV le Bénin. Les

grands noyeaux de l'œuvre concernent les

guerres en Sicile, la croisade française contre la

Catalogne et l'aventure des almogavres

catalans et aragonais en Orient.

DOCUMENT 4

La Cronica es una narracion a ont Ramon Muntaner parla de reis e d’el meteis, e tre

son ponch de vista, coma s’o aguèsse racontat el de viva votz. Cèrca totjorn

l’interaccion amb nosautres amb l’usatge del lengatge colloquial de la vida vidanta.

D’efièch, es una cronica que deu èsser legida en nauta votz e que nos invita dins

l’istòria amb son mai que mai frequent “qué vos dirai?”.

L’òbra pretend aténher que la populacion se crega que los reis son justes e pròches

amb lors subjèctes e que, de mai, lors decisions son voluntat de Dieu. Fin finala,

Muntaner de daissa levar per sa passion a la patria e fa d’elògis a la lenga catalana

e la siá unitat.

Cronică este istorie de fapte

istorice explicate în ordinea în

care au avut loc. Cele patru

cronici catalane scrise în Evul

Mediu sunt cronica de Iacob I “el

Conqueridor”, Bernat Desclot,

Ramon Muntaner şi Petru III “el

Cerimoniós”.

RO

CA

OC

FR

3

DOCUMENT 5

La Corona d'Aragona fu il regno

medievale formato da Catalogna e

Aragona e, grazie alle conquiste di

Giacomo I, anche il Regno di

Valencia e Maiorca. Nel XIV secolo,

Alfonso IV il Benigno incluse la

Sardegna e poi i almogaveri

conquistarono e crearono i ducati

catalani in Grecia.

DOCUMENT 6

Os almogávares eram soldados

mercenários catalães e aragoneses

que apareceram no século XIII para

lutar contra os sarracenos. No século

XIV, tornaram-se famosos por as suas

batalhas e conquistas na Grécia.

Caracterizavam-se por a sua forma

de vestir com camisas curtas, calças e

sandálias de couro, por fazer guerra a

pé e por o seu grito de guerra:

"Desperta ferro!".

DOCUMENT 7

Roger de Flor, jefe de un grupo de almogávares, llegó a un acuerdo con Andrónico

II, emperador de Bizancio, que se encontraba amenazado por los turcos y pedía

ayudar a la defensa de la ciudad de Constantinopla (actual Estambul). El 1303

desembarcaron en Oriente y los almogávares fueron haciendo retroceder los turcos,

pero la avaricia de Roger de Flor le llevó a ser asesinado a traición. Se constituyó

entonces la Gran Compañía Catalana de Oriente, que se fortificó en el sur y durante

dos años guerrearon, devastaron y conquistaron parte del territorio bizantino en

Grecia, unos hechos conocidos como la Venganza Catalana (1303-1305). El dominio

catalán sobre los ducados de Atenas y Neopatria duró unos setenta años (aprox.

1319-1388).

ES

IT PT

4

Raona i explica

1. A què es va dedicar Ramon Muntaner durant la seva vida?

2. Com busca interaccionar amb el lector la Crònica de Muntaner?

3. Quin d’aquests elements no elogia l’autor?

el català els reis la pàtria la població

4. Amb qui va arribar a un acord l’emperador bizantí?

DOCUMENT 8 Eix cronològic dels fets de la Crònica

Ramon Muntaner (1265-1336) va ser un cronista medieval que també va fer de militar i

polític i que va narrar en la seva Crònica la història de la Corona d’Aragó durant el segle XIII

i principis del XIV. Amb una clara intenció de fer propaganda de Catalunya, la llengua

catalana i els reis de la Corona, la crònica es caracteritza per adreçar-se als lectors amb un

llenguatge col·loquial.

En el seu relat es tracten els regnats de Jaume el Conqueridor, Pere el Gran, Alfons el Franc i

Jaume el Just, les conquestes de Mallorca, València i Múrcia, les guerres a Sicília i,

especialment, les aventures de Roger de Flor i els almogàvers a Grècia.

Què hem après?

Paraules clau

crònica propaganda almogàvers Corona d’Aragó Roger de Flor Ramon Muntaner

5

Omple la graella i veuràs aparèixer una paraula que has après. Quina és?

Anem més enllà

DOCUMENT 9

Observa aquest mapa i escriu el nom dels llocs de què parla Muntaner a la

Crònica: Peralada, Mallorca, Menorca, València, Sicília, Eivissa, Atenes i

Neopàtria, i Sardenya. Escriu el nom del lloc a què correspon cada número.

1. Nombre del emperador de Bizancio que pidió ayuda a Roger de Flor.

2. El nom del cronista Muntaner.

3. Lo lengatge qu'emplegam dins la vida vidanta, amb los amics, la familha, e qu'es pas formal.

4. Stato a regine monarchico sotto la sovranità di un re.

5. Creaţie în proză în care se relatează aventure fantastice, idei, sentimente, acţiuni, etc., reale

sau imaginare.

6. Nom donné au type d’expédition militaire entreprise entre 1283 et 1285 par les français et qui

avait pour but la conquête de la Couronne d’Aragon.

7. Homens militares que seguen a carreira das armas.

RO

OC

IT

ES

FR

PT

CA

1

2

 3

4

5

 6

 7

1

2

3

4

5

6

7

8

1

2
3

7

4

5

6
8

6

Viatgem per les nostres llengües

Descobreix els fets que explica Ramon Muntaner a la seva Crònica

Naixement de Jaume I

Quan?: 1208

On?: senyoria de Montpeller

El fet: Pere I el Catòlic no estimava la seva dona,

Maria de Montpeller. Els nobles, per assegurar-se’n

la descendència, van muntar un engany al rei Pere,

tot dient-li que una dama de la ciutat de

Montpeller volia jeure amb ell. Sense que el rei ho

sabés, i amb els llums de l’habitació apagats,

finalment va acabar anant-se’n al llit amb la seva

legítima esposa i va engendrar el seu fill, Jaume I.

CA

 Conquèsta de Malhòrca

Quand?: 1229-1231

Ont?: Madina Mayurqa (Palma)

Lo fait: per l’impossibilitat de s’espandir al nord, Jacme lo

Conquistaire negocièt amb sos nobles l’opcion de s’espandir

per la Mediterranèa. En partint los vaissèls dempuèi Salou

l’an 1229, los òmes del rei Jacme se dirigiguèron a Malhòrca,

a la vila de Palma, qu’assetgèron. Fin finala, lo rei sarrasí de

Malhòrca liurèt la vila lo 31 de desembre de 1231. L’illa

foguèt repoblada amb de catalans e catalanas.

OC

 Cruzada contra la Corona de Aragón

¿Cuándo?: 1283-1285

¿Dónde?: Rosellón y Girona

El hecho: durante los conflictos por el trono del reino de Sicilia, en manos del

rey Pedro II el Grande (hijo de Jaime I), el Papa inició con el rey de Francia

una cruzada que fue contra la Corona de Aragón. Los franceses quemaron

Peralada y ocuparon el Rosellón y Girona. Gracias a las victorias de los barcos

catalanes, dirigidos por Roger de Llúria, en la batalla de las Islas Formigues, y

de los almogávares en la batalla del Coll de Panissars, los franceses se

retiraron.

 Conquista do reino de Valência

Quando?: 1229-1245

Onde?: Reino de Valência

O fato: após a conquista de Maiorca, Jaime

I foi para o sul para ocupar o território do

reino sarraceno de Valência. Depois da

ocupação de Burriana e do Puig, o rei

entrou na cidade de Valência, em 9 de

outubro de 1238. Além disso, entre 1265 e

1266 as tropes catalanas conquistaram o

reino de Múrcia para o rei de Castela.

PT

ES

7

Conflitti in Sicilia

Quando?: 1262-1297

Dove?: Regne de Sicília

Il fatto: con l'incoronazione di un re germanico al regno di Sicilia, il Papa,

con la collaborazione francese, lo depose dal trono e diventò re un

conte francese. Nel 1282, ciò nonostante, la popolazione di Palermo si

rivoltò contro il dominio francese (i cosiddetti Vespri Siciliani) e incoronò re

Pietro II il Grande. Questo portò ad una cruciata que fu contro la Corona

d'Aragona e l'inizio della guerra in Sicilia. Nel 1284 Roger de Llúria batté i

francesi nella battaglia del Golfo di Napoli. Infine, nel 1297 il re Giacomo II

il Giusto e i francese firmarono il Trattato di Anagni, in cui il re catalano

rinunciarono al Regno di Sicilia, in cambio del regno di Corsica e

Sardegna.

IT

Companie Catalană de Est

Când?: 1303-1319

Unde?: Imperiul Bizantin

Faptul: Acordul că amiralul Roger de Flor şi împăratul al Bizanţului au

făcut a fost destinat să proteja teritoriul imperiului contra turcilor, în

schimbul pentru titlul de Marele Duce („Megaduc”) pentru Roger de

Flor. În 1303 acţiunele Companialui catalană de Est a început, care

datora aventurile lui almogavari s-a terminat cu expulsare de turci în

1304.

RO

Vengeance Catalane

Quand?: 1305-1307

Où?: Grèce (Empire byzantin)

Le fait: L'avarice de Roger de Flor a causé que le fils de l'empereur fasse

assassiner l'amiral l'an 1305 et il a lancé aussi la persécution des catalans.

La Vengeance Catalane, entre 1305 et 1307, a été la répression et la

destruction subséquente des almogavres en terres grecques. Ils ont

conquis la ville de Gallipoli, dirigé par Ramon Muntaner, et la bataille du

Séphire (1311) a donné la victoire aux Catalans, ce qui leur a permis de

s'établire dans le duché d'Athènes. En 1319, ils ont occupé le duché de

Néopatrie. Les deux territoires sont restés dans les mains catalanes

pendant quatre-vingts ans.

FR

8

Família de llengües

La forma informa

1. Observa el quadre següent amb diverses formes verbals en el temps de

passat més freqüent de cada llengua.

Portuguès Espanyol Català Occità Francès Italià Romanès

entrou inició va acabar negocièt a causé rivoltò a început

conquistaram retiraron van muntar dirigiguèron ont conquis firmaron au făcut

2. Va acabar, van muntar… Fixa’t que cada llengua fa servir formes diferents

per expressar el temps de passat. On hi ha la diferència? Hi veus molta

diversitat?

Pont 1

Recull les paraules en negreta de les pàgines 2, 3, 6 i 7 i classifica-les en aquest

quadre. Què observes? Com són les desinències de plural del masculí i el

femení? Hi veus algun patró o similitud entre llengües o grup de llengües?

Portuguès Espanyol Català Occità Francès Italià Romanès

catalão català catalan catalan catalan

catalana catalana catalana

 catalans catalani

 catalanes catalane

