

BADALONA BAETULO
CIUTAT ROMANA

**GRUP DE
TREBALL**

2

**LES TERMES
DE BAETULO**

Romans les termes

Els Romans es van inventar unes piscines fredes, tèbies i calentes. Gracies a un forn que les escalfava.

Parts de les termes

Piscina sense climatitzar, camp de lluita, vestuari, sala freda, sala tèbia, sala calenta.

PALAESTRA a la palestra lluitaven per entrenar	APODYTERIM on guardaven la roba	LABRUM on discutien els seus negocis
CALDARIUM on es banyaven amb aigua calenta	TEPIDARIUM on l'aigua no esta ni freda ni calenta.	FRIGIDAIVM on l'aigua estava freda
SALA DE LECTURA on llegien o feien negocis.	PRAEFURNIUM on hi havia el forn.	HIPOCAUSTUM on passava l'escalfor del forn.

LES TERMES

Els habitants de les *insulae* o illes de cases de les grans ciutats no tenien la possibilitat de rentar-se a casa seva per falta d'aigua corrent, i per aquest motiu, a partir del segle II aC ,es varen crear les Termes o banys públics. **A les termes s'hi anava,per motius higiènic i de salut, però també era un lloc apropiat per trobar-se amb els amics, per fer tertúlia i fins i tot per instruir-se. Tothom hi tenia accés: rics i pobres, joves i vells, lliberts i esclaus, homes i dones, ja que el preu de l'entrada era gratuït per als soldats, els nens i els joves fins als disset anys. Per tal que no coincidissin els homes i les dones, hi havia horaris diferents: de 10 a 13 per a les dones i de 13 a 22 per als homes.**

Un dia a les Termes

Primer feien escalfament a la palestra, que era un pati a l'aire lliure amb una zona porticada, servia per fer exercicis gimnàstics i diversos jocs: còrre, lluitar o jugar a pilota. Després passava a l'interior i es banyaven en els diferents ambients: primer a la piscina d'aigua freda i finalment a la piscina d'aigua calenta, o viceversa. Els usuaris rics podien posar-se també en mans dels depiladors, perfumadors i massatgistes que tenien cura de la bellesa del seu cos.

Com es depilaven?

Es depilaven cremant les nous amb el carbó i després es passaven les nous calentes per els braços o per les cames per cremar els pèls.

Com es perfumaven?

Per perfumar-se es necessitaven 2 persones. Un es posava una planta aromàtica a la boca i la mastegava, després la llençava a la pell de l'altre.

El teatre de Baetulo es va descobrir l'any 2000 en les excavacions realitzades al carrer de les Eres.

BADALONA BAETULO
CIUTAT ROMANA

**GRUP DE
GREBALL**

3

LA DOMUS

LA DOMUS ROMANA

LES PARTS DE LA DOMUS

LA CULINA: era la cuina estava situada al jardí només cuinaven els esclaus.

HABITACIO DE TEIXIR: a l'habitació hi havia un gran teixidor, allà la dona es passava hores fent vestits.

L'IMPLUVIUM: al centre de l'atri hi havia l'impluvium. En el cas de la casa dels dofins, l'aigua no es guardava sinó que es canalitzava a través d'una conducció de plom fins a la claveguera.

COMPLUVIUM: obertura de la teulada que permetia l'entrada de l'aigua de la pluja, servia per a la ventilació de la casa i per a l'entrada de la llum del sol.

VESTIBULUM: Rebedor de la casa.

TABLINUM: despatx de l'home de la casa: al despatx de l'home era a on es feien negocis, reunions, etc. Estava situat al fons de l'atri davant de la porta d'entrada per controlar les visites.

PERSITIL: Jardí de la part posterior de la domus

ATRI: Just a l'entrada de la casa trobàvem un espai molt gran hi havia l'impluvium i l'altar.

ALTAR: petit espai dedicat als deus on hi anaven a resar i a fer ofrenes.

TRICLINIUM: és el menjador de la casa on sobretot hi sopaven estirats en uns sofàs col·locats en forma de "u"

CUBICULUM: eren les habitacions per dormir. de matrimoni.

ELS DEUS

Era molt habitual la presència a les cases d'estàtues o petites escultures de divinitats que es veneraven a la llar.

La venus trobada a Badalona, indica la riquesa, el bon gust i el refinament dels seus propietaris.

Hi havia un culte domèstic basat en les divinitats que protegien la llar, i també es practicaven els sortilegis i la màgia.

L'emperador August va portar a terme un programa religiós destinat a afavorir el culte a la seva pròpia persona, i va instaurar a partir d'aquell moment el culte imperial.

L'ALIMENTACIÓ

L'alimentació romana era rica en diversitat de productes que s'obtenien de l'horta, de la ramaderia i de la pesca, però el consum i l'elaboració d'aquests productes estaven directament relacionats amb si tenien prou diners per pagar aquells aliments.

La carn i el peix fresc els acompanyaven amb salses, fruites, pastissos i sobretot mel i productes variats i exòtics que importaven d'altres països.

Menjaven, a més, tots els productes hortícoles i lleguminosa: bledes, cols, faves, cebes, alls, espàrrecs, llenties, cigrons, i tota mena de fruites. Les formes de cocció més habituals eren bullir els aliments o rostir-los.

Les cuines de les grans cases romanes eren estances on hi havia un o diversos forns fets amb maons i tots els elements necessaris per cuinar: estris de bronze, com els cullerots, els coladors o les paelles. En una taula de esclaus preparaven els menjars, picaven herbes, barrejaven espècies i trossejaven la carn per tal que els comensals la poguessin menjar a la taula sense cobert.

BADALONA BAETULO
CIUTAT ROMANA

**GRUP DE
GREBALL**

4

LA VIL·LA

Producció de vi a les vil·les

Al voltant de la ciutat romana de Baetulo hi havia les vil·les que eren les cases on es dedicaven al conreu de les vinyes i als processos d'elaboració del vi.

Hi havia una zona que aplegava totes les instal·lacions necessàries, des de cups per trepitjar el raïm fins a dipòsits per guardar-lo o fermentar-lo, i tallers i forns per fabricar les àmfores per envasar-lo.

Els negociants s'ocupaven de la comercialització, embarcant-lo en vaixells cap a altres mercats.

Les àmfores

Les àmfors eren recipients que servien per envasar productes alimentaris, sobretot oli ,vi i salons de peix.

Per emmagatzemar cada producte hi havia un tipus d'afors determinades : per envasar l'oli s'utilitzava un tipus d'àmfora molt globular i panxut; pel vi, les àmfors eren allargades i amb la boca molt estreta, i per a la salaó de peix es feia servir àmfors amb un cos piramidal i la boca molt ample.

Al territori de Baetulo va ser decisiva la ubicació geogràfica de la ciutat, situada en una serralada de pendent suau, amb un clima benigna, bones comunicacions i, amb la proximitat del mar la qual cosa facilitava la sortida del vi cap als mercats del mediterrani. Noves tècniques agrícoles que varen ajudar a aconseguir una producció de vi molt més abundant.

Els forns d'àmfors

Els forns encarregats de fabricar les àmfors laietanes estaven sempre fora del nucli urbà i solien estar vinculats a vil·les que es trobaven situades prop de les rieres i de les vies de pas. Es fabricaven utilitzant argiles barrejades amb desgreixants de mida gran que moltes vegades eren sorres de platja. Els forns d'àmfors també fabricaven altres peces, sobretot materials de construcció. Com teules.

Les marques d'àmfora

Moltes vegades es marcaven imprimint sobre l'argila ,abans de la cocció, un segell o matriu de ferro o terra cuita amb el nom dels productors, la identitat dels negociants o dels intermediaris encarregats de la seva comercialització, i en altres casos, el nom dels artesans que les varen fabricar o l'amo del taller ceràmic.

El transport marítim

El mitjà més utilitzat per el transport a llargues distàncies de càrregues voluminoses i pesades eren els vaixells. Les àmfors tenien una forma que s'adaptava a la quilla dels vaixells i permetia emmagatzemar-les en grans quantitats.

Cups per trepitjar el raïm.	Hortus: hort on conreaven el menjar	Cubícula : dormitoris	Piscines per aixafar el raïm.
Forn per fabricar les àmfors.	Peristylum: pati del darrera amb jardí	Dipòsits per guardar i fermentar el vi.	Taller d'àmfors amb torn.
Llenya per fer funcionar el forn.			

BADALONA BAETULO
CIUTAT ROMANA

**GRUP DE
GREBALL**

5

LA INSULA

Insula romana:

Al període imperial a Roma hi havia diferents classes socials.

Els ciutadans que no podien permetre's viure en un habitatge particular (Domus) vivien en insula.

Las insulaes (singular insula) paraula llatina que vol dir illa, eren blocs d'habitatges.

A la part inferior de els habitatges es situaven tallers i les botigues, a l' entresòl es situaven els allotjaments de els treballador y a la part superior estava dividida en apartaments.

Tenien l'interior dividit en dos espais al pis de baix, el que donava el carrer, que era el lloc destinat a la venda i mostra dels productes, i que servia de magatzem. En el pis superior, tot i que a l'actual Baetulo no s'ha conservat, era habitual que hi hagués l'habitatge del botiguer.

A les botigues hi havia tota classe de productes, tant alimentaris com d'ús quotidià. Hi havia tendes com les carnisseries o les fleques, i d'altres on es venien productes alimentaris diversos .També hi havia botigues tallers on es fabricaven ceràmiques, robes, objectes d'ús domèstic, joies etc...

Botigues del Fòrum de Baetulo

En aquest sector de la ciutat era un solia haver-hi sempre un intens brogit, ja que durant tot el dia era, des de primera hora del matí fins al vespre hi havia una activitat frenètica i una gran animació.

Com vivien

Les reunions socials habituals es feien en places, termes, temples, biblioteques, botigues, barberies, etc.

A la tarda era costum passejar per les avingudes plantades d'arbres, o en els porxos decorats amb estàtues.

L'ús de la túnica sobre la toga es va generalitzar i van sorgir diversos tipus de túnica.

Les dones del poble vestien la túnica i a sobre un mantell o un vestit anomenat *Supparum*. El lli va supplantar a la llana. Les robes interiors es feien de cotó o de seda.

Les parts de la insula:

Primer pis: hi acostumava ha haver una habitació amb els mínims per viure. Acostumaven a ser de lloguer.

Les parets: eren de pedra i totxana, unides amb ciment i els terres dels pisos eren sostinguts per bigues i taulons de fusta.

La font: No tenien aigua corrent a casa i havien d'anar a buscar l'aigua a la font del carrer.

Les deixalles: no tenien contenidors i llençaven la brossa al carrer.

L'estructura del llit: era fet de fusta. I els peus de metall.

La teulada: era feta de teules de fang.

Pas de vianants: com que els carrers no eren gaire nets, tenien uns bolcs de pedres grans per fer de pas de vianants i alhora feien reduir la marxa als carros que havien d'encaixar les rodes.

BADALONA BAETULO
CIUTAT ROMANA

**GRUP DE
TREBALL**

6

**EL TEATRE DE
BAETULO**

EL TEATRE ROMÀ

Un teatre romà és una construcció típica de l'arquitectura romana que es troba a gran part de les províncies de l'antiga Roma i la finalitat del qual era la d'oferir espectacles teatrals. A Catalunya també hi podem trobar aquestes construccions.

Amb el temps , els teatres romans van desenvolupar unes característiques i elements que els són propis , entre els quals hi ha :

Orquestra: és l'escenari semicircular.

Aditus: passadissos laterals d'entrada a l'orquestra.

Graderia(cavea): estructura semicircular amb grades a la qual seien la resta d'espectadors, situats segons el seu rang social.

Primera cavea: les grades més baixes i properes a l'escenari on seien les autoritats.

Madia cavea: graderies a la zona del mig, on seien gent benestant.

Suma cavea: les grades més altes i allunyades de l'escenari és on seia la gent més pobre.

Pòrtic darrere de l'escenari pati amb columnes situat darrere de l'escenari.

Escenari:(scaena)al qual actuen els actors.

Front escènic: (scenaen fons),normalment compost per a un doble ordre de columnes.

Seient més propers a l'escenari (proderia), espai semicircular davant del front escènic

Vomitori:entrades a la graderia.

Teatre Romà de Baetulo

El teatre, igual que les termes, era un dels llocs públics que la població romana més li agradava anar. Tenia una capacitat per a 1.500 espectadors

i per la seva ubicació a la part alta de la ciutat prop del fòrum, devia ser visible des de la via Augusta i des de mar, causant un fort impacte visual.

La descoberta del teatre Baetulo ha estat un de les troballes arqueològiques més importants per la ciutat, ja que és el segon teatre romà localitzat a Catalunya després del de Tarragona, fet que li dona una rellevància especial

El teatre estava obert a gent de totes les condicions els rics, els pobres i fins i tot els esclaus, i era gratuït, ja que els rics de la ciutat pagaven l'espectacle.

La ubicació del públic en un espai concret de les grades estava clarament organitzada segons les classes socials i era un reflex del lloc que cadascú ocupava en la societat: a les tribunes laterals s'hi col·locaven els personatges nobles i a la part alta se situava el poble senzill. És molt clara, doncs, la importància política del teatre en una ciutat romana.