
El creixement físic de Barcelona, segles X-XIII

Philip Banks*

Barcelona Quaderns d'Història, 8 (2005)

Encara que sigui un tòpic, cal dir que, pel que fa la seva morfologia, la ciutat de Barcelona és, en gran mesura, una ciutat medieval. Les muralles robustes de la petita ciutat romana van tenir un paper decisiu en l'existència continuada i el ressorgiment de la ciutat durant els segles altmedievals, però els segles posteriors de creixement, des del final del segle X fins al segle XIV, un període en què les ciutats tornaven a guanyar un pes econòmic i social arran d'Occident, van determinar molts aspectes del plànol urbà. Per això, l'objectiu d'aquesta contribució és oferir una visió general del desenvolupament de la ciutat de Barcelona i els seus voltants durant el període que va des de la primera meitat del segle X fins a la segona meitat del segle XIII –la fase inicial d'aquesta formació– i identificar els elements principals que van modelar aquest creixement urbà; perquè –com es veurà, i al contrari del que es podria suposar– aquell procés, en gran part, no fou natural i orgànic; va ser la conseqüència de diverses directrius i decisions, no d'un procés espontani.¹ També cal tenir en compte que es tracta d'un període de temps bastant llarg –més de 300 anys– i, per tant, no es pot considerar com una època estàtica. En realitat, fou un període d'un dinamisme considerable pel que fa a la forma de la ciutat: la zona urbanitzada del 1280 era deu vegades més gran que la de l'any 1000, i durant el mateix període el nombre d'habitants es multiplicà per vint.

* Escola d'Idiomes Moderns de la Universitat de Barcelona. Vull agrair a Maria del Mar Suárez Vilagran la traducció d'aquest text des del castellà.

1. Per a estudis més detallats de la Barcelona d'aquests segles, vegeu: Philip BANKS, *The topography of the city of Barcelona and its urban context in eastern Catalonia from the third to the twelfth centuries*, Nottingham, University of Nottingham, 1980, 5 volums, [tesi doctoral inèdita]; Philip BANKS, «L'estructura urbana de Barcelona, 714-1500», dins Jaume SOBREQÜÉS I CALLICÓ, *Història de Barcelona*, Barcelona, Ajuntament de Barcelona-Enciclopèdia Catalana, 1992, vol. 2, pàg. 25-71; Philip BANKS, «El marc històric», dins *Catalunya Romànica*, Barcelona, Enciclopèdia Catalana, 1992, vol. XX, pàg. 21-104.

Com en el cas de tantes altres ciutats d'arrels medievals, tanmateix, el que és important per a nosaltres resideix més en el fet que molts dels elements de la ciutat de la Baixa Edat Mitjana, de l'Edat Moderna i fins i tot de la ciutat actual tingueren el seu origen en aquests segles. Com ha dit de manera més eloqüent el professor Lilley: *“Atès que l'Edat Mitjana continua vivint en molts sentits, no sols en els textos acadèmics sinó en el paisatge que ens rodeja i en les experiències de la nostra vida quotidiana, sembla especialment odiós proclamar, com fan alguns, que la vila i la ciutat medieval són irrellevants per a la vida moderna, que són merament història [...] Per a mi, l'herència viva més forta de la vida urbana de l'Edat Mitjana és el paisatge urbà europeu. Així, molts de nosaltres (a Europa) ens veiem confrontats amb el paisatge urbà medieval en el decurs de les nostres vides, dia re-re dia. Tant si estem a les atrafegades ciutats principals o a les endormiscades viles, continuem caminant i conduint per carrers 'medievals', resant a les esglésies i catedrals medievals, usant les places de mercat medievals com a aparcaments, i comprant roba o prenent cafè en edificis 'medievals' (que ara funcionen com a botigues i cafès)”*.² I en efecte, aquells segles foren l'època formativa per a la gran metròpolis mediterrània de Barcelona i per a la seva consagració com a capital de Catalunya.

Les fonts

Les fonts per a l'estudi de la història urbana d'aquesta època són molt parcials, ja que no tenim res semblant als fogatges del segle XIV que ens pugui donar una visió global de la ciutat en una data determinada. En conseqüència, per a l'estudi d'aquells segles s'han d'aprofitar totes les fonts disponibles i contrastar la informació que aporta cadascuna d'elles. Les fonts per escriure la història de Barcelona són similars a les d'altres ciutats europees d'aquells segles: les restes d'edificis de l'època, tant religiosos com civils, que ens faciliten uns punts fixos per a l'estudi del creixement de la ciutat; les excavacions arqueològiques, que aporten cada vegada més informació; l'estudi de la topografia natural i els estudis geològics; i també la cartografia posterior.

Però, en realitat, la història de l'evolució de Barcelona es pot escriure gràcies a un fons considerable de documents d'aquests segles. Es tracta, principalment, de documents de compravenda, però també s'inclouen testaments, donacions, préstecs, etc. Del període anterior a l'any mil ens n'han arribat pocs, menys d'un cen-

2. Keith D. LILLEY, *Urban life in the Middle Ages 1000-1450*, Basingstoke, Palgrave, 2002, pàg. 41: *“Because the Middle Ages lives on in all sorts of ways, not just in academic texts but in the landscape all around us, and in the experiences of our everyday life, it seems especially invidious to claim, as some do, that the medieval town and city is irrelevant to modern living, merely history. [...] For me, the most potent living legacy of urban life in the Middle Ages is the European urban landscape. So many of us (in Europe) encounter the medieval urban landscape during the course of our day-to-day lives. Whether in busy capital cities or sleepy market towns, we continue to walk and drive along 'medieval' streets; to worship in medieval churches and cathedrals; use medieval market places for car parks; and shop for clothes or drink coffee in 'medieval' buildings (which now function as boutiques and cafés)”*.

tenar; del segle XI, uns 350; i del XII, aproximadament el doble, uns 700. Pel que fa al segle XIII, és difícil calcular el nombre de documents que es refereixen a la ciutat; sens dubte n'hi ha molts més i són de contingut molt més variat.

Aquests documents es troben en diferents arxius, majoritàriament a la mateixa ciutat, però també n'hi ha de molt més allunyats. L'Arxiu Capitular de Barcelona,⁵ l'Arxiu de la Corona d'Aragó⁴ i l'Arxiu Diocesà de Barcelona, amb les sèries de Santa Anna i Santa Eulàlia del Camp,⁵ són els tres fons més importants. També a Barcelona es troben documents anteriors a l'any 1200 als arxius de Sant Pere de les Puelles, a Santa Maria del Mar, a la Biblioteca de Catalunya, a Santa Maria del Pi⁶ i a l'Arxiu Històric de la Ciutat de Barcelona. I una mica més enllà, al Centre Borja de Sant Cugat del Vallès (on es troba el fons de l'Arxiu del Palau Requesens), a l'Arxiu Històric de Terrassa, als arxius de Vic, a l'Arxiu Episcopal de Solsona⁷ i a l'Arxiu de Montserrat. També han arribat documents de la nostra ciutat a dipòsits d'altres ciutats fora de Catalunya, com Madrid (Archivo Histórico Nacional), Londres (British Library)⁸ i, fins i tot, Sant Petersburg (Arxiu de l'Acadèmia de Ciències).⁹

La informació que proporciona aquest nombre no menyspreable de documents es pot utilitzar per estudiar la formació de la ciutat medieval i per oferir una lectura arqueològica de les fonts històriques. Per regla general, el document ens dóna: els noms de les parts implicades –venedor i comprador, testador, donant, prestamista i beneficiaris, etc.–; una definició de la propietat en qüestió –cases, torres, tallers, terrenys, horts, patis, pous, arbres, etc.–; la seva ubicació dins de la zona urbana, tant dins de la muralla romana com al *burgus* (la zona suburbana més urbanitzada) o al *suburbium* (una expressió que normalment s'aplicava a les zones amb menys edificacions); i alguna referència a la seva proxi-

3. Els documents anteriors a l'any 1000 es troben editats a Àngel FÀBREGA I GRAU, *Diplomatari de la Catedral de Barcelona*, Barcelona, Arxiu Capitular, 1995, vol. I.
4. Els documents més antics de la sèrie de Cancelleria es troben editats a Federico UDINA MARTORELL, *El Archivo Condal en los siglos IX-X. Estudio crítico de sus fondos*, Barcelona, CSIC, 1952; i a Gaspar FELIU i Josep M. SALRACH (dir.), *Els pergamins de l'Arxiu Comtal de Barcelona de Ramon Borrell a Ramon Berenguer I*, Barcelona, Fundació Noguera (Col·lecció Diplomatari, vol. 18-20), 1999.
5. Jesús ALTURO i PERUCHO, *L'arxiu antic de Santa Anna de Barcelona del 942 al 1200 (Aproximació històrico-lingüística)*, Barcelona, Fundació Noguera (Textos i Documents, vol. 8-10), 1985 (però cal tenir en compte que no s'inclouen els documents que es troben a la carpeta +), i també Maria PARDO i SABARTÉS, *Mensa episcopal de Barcelona (878-1299)*, Barcelona, Fundació Noguera (Col·lecció Diplomatari, vol. 5), 1994.
6. Salvador CLARAMUNT RODRÍGUEZ, «La documentación del siglo XIII conservada en el Archivo de la Basílica de Santa María del Pino de Barcelona», dins *Jaime I y su época. Comunicaciones 3, 4 y 5 (X Congreso de Historia de la Corona de Aragón)*, Saragossa, Institución Fernando el Católico, 1980-1982, pàg. 455-461.
7. Antoni BACH, *Col·lecció Diplomàtica del Monestir de Santa Maria de Solsona: el Penedès i altres llocs del Comtat de Barcelona (segles X-XI)*, Barcelona, Generalitat de Catalunya (Col·lecció Fonts i Estudis, Sèrie Fonts, 1), 1987.
8. Josep Maria MARTÍ BONET, «Els pergamins ('Additional Charters') núm. 62.604-62.681 de la British Library de Londres», dins *L'Evangeliari de Terrassa 'Text d'argent' de la Seu de Manresa i Els pergamins ('Additional Charters') núm. 62.604-62.681 de la British Library de Londres*, Terrassa, Patronat Soler i Palet, 1980, pàg. 15-52.
9. Emilio SÁEZ i Carlos SÁEZ, *El fondo español del Archivo de la Academia de las Ciencias de San Petersburgo*, Alcalá de Henares, Universidad de Alcalá (Ensayos y documentos, 17), 1995.

mitat als edificis notables (la muralla romana i les seves portes, la catedral o una altra església o capella, un hospital, un palau, el mercat, els molins, els banys, els forns) o a un element del paisatge natural (una riera, la costa o, fins i tot, un arbre) o a un carrer o camí. A continuació, en la gran majoria de documents, es detallen les confrontacions, les descripcions de les propietats limítrofes als quatre punts cardinals amb els seus propietaris, fet que ens dona una visió més àmplia del paisatge urbà immediat. Després dels aspectes financers i les clàusules legals, s'indica la data de la transacció abans de les signatures dels participants, dels testimonis i de l'escrivà, que l'autenticaven.

No és difícil comprendre que un document aïllat no resulta significatiu. No es pot generalitzar sobre el desenvolupament de tota una ciutat o d'un barri concret sobre la base de les dades de només un document. Un conjunt de documents, en canvi, proporciona un seguit de peces de trencaclosques, un puzzle gegant de diversos moments d'aquests segles. A vegades es poden lligar algunes peces; gairebé sempre es poden relacionar amb un punt molt concret de la ciutat actual, fins i tot hi ha casos en què les mides que es troben en el document corresponen a les d'una parcel·la actual.¹⁰ Lògicament, aquests documents ens poden aportar informació sobre molts aspectes de la vida urbana –els habitants, els seus oficis, les cases i altres maneres d'aprofitar els terrenys, l'economia, aspectes legals i monetaris, etc.–, però el que realment importa és un aspecte molt concret: l'evolució històrica de la ciutat. Ara bé, convé tenir en compte que la interpretació és necessàriament aproximativa; de vegades no tenim informació sobre una zona en concret durant unes quantes dècades, i, per tant, estem obligats a completar la nostra visió del paisatge urbà amb la informació de moments anteriors o posteriors. Per tant, l'objectiu ha de consistir a presentar les línies generals del creixement més que no pas els detalls de cada zona.

El segle X: les restes de l'Antiguitat tardana i els inicis de la ciutat medieval

Pel que fa a la primera meitat del segle X, la impressió general que es rep a través de les fonts és la d'una ciutat que actuava com a fortalesa a la frontera contra el món de l'Islam. L'altra impressió és que la ciutat era encara, en molts aspectes, hereva de la ciutat romana i visigoda més que no pas una ciutat medieval. Aquests dos conceptes –ciutat-fortalesa i ciutat hereva de l'Antiguitat– conflueixen en la muralla romana.

La muralla seguia en peu amb pocs canvis. No va ser fins a la segona meitat del segle X que s'hi van fer algunes modificacions. Les quatre portes originals seguien com abans, però ja pels volts de l'any 1000 eren designades en alguns casos com a castells: el Castell Vell, l'entrada principal a la ciutat, sobre el mercat; el Castell Nou, a l'altre extrem de l'eix est-oest; la Porta Bisbal, l'única que sobreviu amb una part intacta avui dia; i el Castell de Regomir. És significatiu que el Castell Vell i el Castell Nou depenien dels comtes de Barcelona, mentre

10. Philip J. BANKS, «Mensuration in early medieval Barcelona», *Medievalia*, 7 (1987), pàg. 37-56.

que les altres dues portes estaven en mans de l'Església, més concretament del bisbat. Aquesta situació reflecteix en certa manera una divisió de l'autoritat que ja existia en el segle IX.

En algun moment d'aquest període també es van començar a ocupar les torres de la muralla, que es van incorporar a les cases dels nobles residents a la ciutat. Aquest procés continuà fins al principi del segle XI. De fet, els comtes d'aquestes dècades van fer unes donacions en aquest sentit, cosa que ens fa pensar que aquest procés havia començat poc abans de l'any 1000.¹¹ A més, es documenta que en algunes zones s'havia mantingut lliure d'edificis l'*intervallum*, el carrer que en època romana era paral·lel a la muralla per la banda interior, encara que ja no fos transitable. Per tant, sembla que no s'havia colonitzat la muralla per construir-hi cases. Un document de l'any 954 ens parla d'una cova a la muralla, potser un forat excavat per fer de magatzem, semblant a les restes descobertes durant les excavacions del Pati d'en Llimona i també a la plaça del Rei.¹²

Durant els segles IX i X hi havia restes de l'Antiguitat pertot, tant dins com fora de les muralles.¹³ Les carreteres que conduïen a les portes de la ciutat i que han sobreviscut com a carrers de la ciutat d'avui dia –l'actual eix Carders-Corders-Bòria-Llibreteria-Call-Boqueria-Hospital– eren d'origen romà. Al nord de la ciutat hi havia dos aqüeductes que ja no funcionaven però que vertebraren el creixement d'un dels ravals de la ciutat en els segles XI i XII: el raval dels Arcs Antics. Prop del centre de la ciutat antiga hi havia els banys romans, que, a mitjan segle X, es van transformar en l'església de Sant Miquel. Finalment, en el punt més alt del recinte, hi havia les restes del temple romà; unes restes que generalment rebien el nom de *miraculum* (el miracle).¹⁴ Els homes de l'Alta Edat Mitjana estaven tan meravellats per les columnes que els seus avantpassats havien estat capaços d'erigir que només les podien interpretar com una obra dels sants, tot i que també, en un altre moment de més incertesa religiosa, s'utilitzava la paraula *meschig* (mesquita) per referir-se a les restes.¹⁵

11. Una donació del comte Ramon Borrell (m. 1018) s'esmenta a *ACA* (Arxiu de la Corona d'Aragó), Cancelleria, pergamins de Berenguer Ramon I, núm. 17 de l'any 1028 (FELIU i SALRACH, *Els pergamins...*, vol. I, núm. 192, pàg. 512-513). Una venda de Berenguer Ramon I es troba a *ACB* (Arxiu Capitular de Barcelona) perg. 1-1-2531 (amb còpia a *ACB, Libri Antiquitatum Ecclesie Cathedralis* (LAEC), vol. I, fol. 170, doc. 448, Josep MAS, *Notes històriques del Bisbat de Barcelona*, Barcelona, Catòlica Pontificia, 1905-21, vol. IX, núm. 417, pàg. 191). D'altra banda, s'esmenten les torres comtals a *ACA*, Cancelleria, pergamins de Ramon Berenguer III, núm. 253 de l'any 951, i també a *ACB*, LAEC, vol. IV, núm. 56, fol. 17v-18r. (MAS, *Notes històriques...*, vol. IX, núm. 44, pàg. 19; FÀBREGA, *Diplomatari...*, núm. 89, pàg. 285-287) del 966.
12. El document del 954 no es troba a FÀBREGA, *Diplomatari...* És a *ACB*, perg. 1-5-84. Per a la plaça del Rei, Eduard RIU-BARRERA, Albert TORRA i Alfred PASTOR, *La capella de Santa Àgata del Palau Reial Major de Barcelona. Història i restauracions*, Barcelona, Generalitat de Catalunya, 1999, pàg. 18.
13. Philip BANKS, «The Roman inheritance and topographical transitions in early medieval Barcelona», dins *Papers in Iberian Archaeology*, Oxford, British Archaeological Reports, International Series, núm. 193, 1984, pàg. 600-634.
14. Es documenta per primera vegada el 1029: *AM* (Arxiu de Montserrat), pergamins de Sant Benet de Bages, núm. 1334.
15. *ACB*, perg. 1-5-6, de l'any 1106.

El centre vital de la ciutat del segle X es trobava al voltant de la catedral i del palau comtal. La transformació de la zona episcopal d'època visigoda que s'ha trobat a l'entorn de la plaça del Rei en palau dels comtes de Barcelona és un tema d'interpretació difícil. Encara que s'hagi interpretat algunes de les restes de la zona del Tinell com a palau comtal del segle VII, no es pot demostrar que ja hi havia en aquesta època un edifici de l'administració civil sota el palau comtal posterior.¹⁶ Ara bé, el que és clar és que el palau comtal era en aquesta zona al principi del segle X i que al nord-est del palau hi havia la catedral i el baptisteri, a més del palau del bisbe.¹⁷ El poder d'atracció d'aquest nucli eclesiàstic s'enfortí cap al 877, quan el bisbe Frodoí descobrí les restes de santa Eulàlia a l'església de Santa Maria del Mar i les traslladà a la catedral, que es trobava a sota de la catedral gòtica actual.¹⁸

Al final del segle X, hi havia tres esglésies més a la part interior de les muralles: la de Sant Miquel, ja esmentada; la dels Sants Just i Pastor, església amb una llarga història que es podria remuntar possiblement al període visigòtic; i la de Sant Jaume, a la plaça actual del mateix nom, probablement més recent. Pels volts de l'any 1000, la densitat de les altres estructures dins de la muralla era molt desigual, amb petites aglomeracions al voltant de les portes i de les esglésies.¹⁹ Hi havia també zones sense estructures com, per exemple, els horts a la zona del carrer Paradís, documentats l'any 1030, i un gran camp a la vora de l'església de Sant Miquel, encara documentat l'any 1057.²⁰ A més, durant tota la segona meitat del segle XI, hi havia zones extenses sense cases a la part sud de la ciutat emmurallada.²¹ Aquesta absència de construccions provocà la pèrdua progressiva del traçat de la ciutat romana i els seus carrers.

Fora de les muralles, el paisatge urbà estava dibuixat per la natura més que per la mà de l'home; a l'est i a l'oest de la ciutat hi corrien rieres, la primera anomenada el Merdançar, pel seu contingut, i la segona, l'Areny. Aquesta última, que ha sobreviscut a la ciutat actual com la línia de les Rambles, duia les seves

16. Julia BELTRÁN DE HEREDIA BERCERO (dir.), *De Barcino a Barcinona (segles I-VIII). Les restes arqueològiques de la plaça del Rei de Barcelona*, Barcelona, Ajuntament de Barcelona, 2001, pàg. 86-87, planteja aquesta possibilitat.

17. El palau comtal es documenta a *ACB*, perg. 1-2-499 (FÀBREGA, *Diplomatari...*, núm. 14, pàg. 205-206) de l'any 924.

18. Sobre aquesta zona, Julia BELTRÁN DE HEREDIA BERCERO i Antoni NICOLAU I MARTÍ, «Barcelona. Topografia dels espais de poder a l'època carolíngia. El conjunt episcopal i la residència comtal», dins *Catalunya a l'època carolíngia. Art i cultura abans del romànic (segles IX i X)*, Barcelona, Museu Nacional d'Art de Catalunya, 1999, pàg. 100-106.

19. Per al nucli de la porta de Regomir, *ACB*, LAEC vol. I, núm. 400, fol. 153v. (MAS, *Notes històriques...*, vol. IX, núm. 55, p. 24; FÀBREGA, *Diplomatari...*, núm. 112, pàg. 311-312) del 975.

20. *AM*, pergamins de Sant Benet de Bages, núm. 1342 del 1030; *ACA*, Cancelleria, pergamins de Ramon Berenguer I, núm. 227 (FELIU i SALRACH, *Els pergamins...*, vol. II, núm. 494, pàg. 912-913) de l'any 1057.

21. Per tant, faltaven topònims i s'utilitzaven arbres destacats com a punts de referència: *domus de tremuletto* (trèmol) a *ACB*, perg. 1-1-568g del 1116, o la palmera (l'origen de l'actual carrer de la Palma de Sant Just) a *ACB*, LAEC vol. I, núm. 156, fol. 70. (MAS, *Notes històriques...*, vol. X, núm. 1316, pàg. 290) i LAEC vol. I, núm. 255, f. 104 (MAS, *Notes històriques...*, vol. XI, núm. 1793, pàg. 191); fins i tot, el nom del carrer de Lledó, també documentat en el segle XII, podria tenir una relació amb un lledoner.

aigües a una llacuna coneguda amb el nom del Cagalell.²² La línia de costa estava més endins que avui dia, fins i tot més que en el segle XIII, però ens és impossible saber-ne la situació amb completa exactitud. També convé tenir en compte que una gran part de la zona al voltant de la ciutat era relativament baixa i poc adequada com a hàbitat durant aquells segles. És significatiu que es documenten zones aïllades d'hàbitat en punts més alts als extrems dels *suburbia*, com són Moranta, Clerà i el Cogoll Vell, a prop de Sant Pere.²³

Ja en els primers moments de la Reconquesta (segle IX), també hi havia dues esglésies en els extrems d'aquesta zona: Sant Pere de les Puelles, seu d'una comunitat de monges benedictines a partir de l'any 945,²⁴ i Sant Pau del Camp, amb precedents romans i visigots.²⁵ La funció d'aquesta darrera és menys clara: Guifré Borrell, comte de Barcelona, hi va ser enterrat al principi del segle X, però no hi ha cap indici que hi hagués hagut una comunitat de religiosos. Hi havia també altres esglésies, com la capella de Santa Eulàlia del Camp, Santa Maria del Mar i Santa Maria del Pi, d'orígens encara menys clars.

Sens dubte, el que diferencia la ciutat antiga de la ciutat medieval són els ravals. El raval (o *burgus*) de la ciutat s'esmenta per primera vegada en un document de l'any 966 en el mateix moment en què els suburbis comencen a aparèixer al voltant d'altres ciutats, tant en els regnes hispànics com en el Lenguadoc.²⁶ Aquest va ser un període de pau a la frontera i els contactes tant diplomàtics com comercials amb el món de l'Islam començaven a augmentar. Per tant, els habitants de l'època no s'enfrontaven a tants riscos d'atac com els seus avantpassats. D'altra banda, si es busquen els motius d'aquest canvi d'hàbitat, es pot confirmar que la poca densitat de construccions existents dins de les muralles demostra que la manca d'espai a la ciutat antiga no era un factor determinant perquè els ravals es comencessin a construir. Al contrari, potser hi havia una manca d'oportunitats o de mitjans per adquirir aquests terrenys, però no mancança dels espais en si; o potser es considerava positiva la possibilitat de viure al costat dels horts i camps que ocupaven gran part de la zona fora de la muralla durant el segle X. Els docu-

22. Els anys seixanta, es van debatre els orígens de la Rambla (Pau VILA, «Orígens i evolució de la Rambla», *Miscellanea Barcinonensia*, núm. XI, 1965, pàg. 59-74). El camp de Moranta, que rodejava l'església de Santa Anna, s'estenia d'un arenys a l'est –avinguda del Portal de l'Àngel– fins a l'altre –la Rambla– (*ADB* (Arxiu Diocesà de Barcelona), pergamins de Santa Anna, carp. 2, perg. 44 (ALTURO, *L'arxiu antic...*, vol. II, núm. 258, pàg. 282-284)), fet que indica que el curs d'aquesta ja estava definit en el segle XII.
23. Es documenten cases al Pou de Moranta (a l'avinguda del Portal de l'Àngel actual) l'any 988 (Xavier PÉREZ I GÓMEZ, *Diplomatari de la Cartoixa de Montalegre (segles X-XII)*, Barcelona, Fundació Noguera (Col·lecció Diplomatari, vol. 14), 1998, núm. 14, pàg. 38-39; i a Clerà (a prop del Palau de la Música actual) l'any 995; *ACB*, perg. 1-2-1449).
24. Per a Sant Pere, *Catalunya romànica*, vol. XX, pàg. 204-215.
25. Per a Sant Pau, Jordi VIGUÉ i Antoni PLADEVALL, *El monestir romànic de Sant Pau del Camp*, Barcelona, Artstudi, 1974, i *Catalunya romànica*, vol. XX, pàg. 215-219.
26. El document del 966 ja no existeix: Biblioteca de Catalunya, ms. 428, R. OLZINELLES, *Noticia de varias escrituras que existían en el Real Monasterio de Santa María de Ripoll relativas a los Condes de Barcelona, Cerdaña, Besalú y Rosellón* (1835), f. 29. Pierre BONNASSIE, *La Catalogne du milieu du X^e à la fin du XI^e siècle: croissance et mutations d'une société*, Tolosa, Université de Toulouse-Le Mirail, 1975-1976, vol. I, pàg. 487-496. També n'hi ha una edició en català: *Catalunya mil anys enrera (segles X-XI)*, Barcelona, Edicions 62, 1979.

ments que ens han arribat d'aquest suburbi primitiu són poc explícits però sembla que es concentrava al voltant del mercat i s'estenia pels eixos que conflüen en aquest punt de la ciutat: el carrer que portava cap a Santa Maria del Mar, el camí que arribava de França, el Merdançar i el carrer que seguia la muralla romana per la part exterior, l'actual carrer de la Tapineria.²⁷

Un dels motius que expliquen el creixement relativament limitat dels ravals durant el segle X pot ser l'existència d'un altre focus d'activitat en un punt més allunyat de la ciutat: la zona del Port, al sud de Montjuïc. Sembla que en aquesta zona hi va haver un dinamisme de difícil explicació a partir del 955 o fins i tot abans. Una possible interpretació seria l'existència d'un empori comercial –potser només en determinades èpoques de l'any– al peu del Castell del Port, el qual el protegia i explotava, de la mateixa manera que el Castell Vell explotava i protegia el mercat de la ciutat. Si certa part de l'activitat urbana s'orientava cap a aquesta zona, la manca de creixement al voltant de la ciutat pròpiament dita seria, doncs, fàcil d'explicar.²⁸

Malgrat tot, aquest tímid creixement no es lliurà totalment dels riscos que comportava la situació fronterera de Barcelona. L'any 985 el cap militar musulmà al-Mansur va assetjar la ciutat, que va caure sis dies després. Els documents posteriors parlen d'una gran destrucció, però diversos estudiosos han suggerit que els efectes de l'incendi i del saqueig en realitat no van tenir la magnitud descrita en aquests documents, la majoria dels quals foren redactats passats uns quants anys. No obstant això, una gran part de la documentació històrica –els títols de propietat de l'època– es va perdre durant aquella destrucció de la ciutat, i es detecta un augment del nombre de *casales* (terrenys aptes per construir-hi cases), tant al raval com a la zona de Regomir, durant els anys posteriors al 985, i també es documenta una restauració de la muralla.²⁹

27. Philip BANKS, «*Burgus, suburbium and villanova: the extra-mural growth of Barcelona before A. D. 1200*», dins *Actes del II Congrés d'Història del Pla de Barcelona*, Barcelona, Institut Municipal d'Història, 1989-1990, vol. 2, pàg. 107-133.

28. Philip BANKS, «Montjuïc, the Port and the City: a reconsideration», dins *El Pla de Barcelona i la seva història. Actes del I Congrés d'Història del Pla de Barcelona*, Barcelona, La Magrana, 1984, pàg. 113-128. BANKS, «L'estructura urbana ...», pàg. 32-33. Però cal tenir en compte els comentaris de Gaspar FELIU i MONTFORT, «Activitats econòmiques», dins Jaume SOBREQÜÉS i CALLICÓ, *Història de Barcelona*, Barcelona, Ajuntament de Barcelona i Enciclopèdia Catalana, 1992, vol. 2, pàg. 233. Per a la importància d'aquesta zona a l'època altmedieval per altres motius, Josep M. PALET MARTÍNEZ i Santiago RIERA MORA, «Landscape dynamics from Iberian-Roman (2nd-1st centuries BC) to early medieval times (12th century) in the Montjuich-el Port sector (Plain of Barcelona, NE Iberian Peninsula)», *Archeologia Medievale*, 21 (1994), pàg. 517-540, i Josep Maria PALET i MARTÍNEZ, *Estudi territorial del Pla de Barcelona*, Barcelona, Centre d'Arqueologia de la Ciutat (Estudis i Memòries d'Arqueologia de Barcelona, 1), 1994, pàg. 177-185.

29. Per a l'any 985, Manuel ROVIRA i SOLÀ, «Notes documentals sobre alguns efectes de la presa de Barcelona per Al-Mansur (985)», *Acta historica et archaeologica Mediaevalia*, 1 (1980), pàg. 31-53; Gaspar FELIU, «Al-Mansur, Barcelona i Sant Cugat», *Acta historica et archaeologica Mediaevalia*, 3 (1984), pàg. 49-54; *L'Avenç*, 84 (juliol-agost 1985), pàg. 28-60; Pere CATALÀ i ROCA, *El dia que Barcelona va morir (de juliol 985; al-Mansur)*, Barcelona, R. Dalmau, 1985. *ACB*, perg. 1-1-866 (FÀBREGA, *Diplomatari...*, núm. 178, pàg. 384-386), del 988, es refereix a *ipso opera de ipso castro de Barchinona*, obres que es podrien interpretar com una restauració de la muralla després del 985.

En tot cas, la recuperació de la ciutat va ser ràpida, ja que durant l'última dècada del segle X i la primera del segle XI trobem documentats nous ravals a la zona dels Arcs Antics i al voltant del Castell de Regomir, i fins i tot en zones més apartades, com ara Santa Maria del Pi i Sant Pere de les Puelles.³⁰ No obstant això, les dimensions de la ciutat l'any 1000 eren reduïdes (les muralles incloïen una zona d'unues deu hectàrees, i els ravals no van arribar a ocupar-ne més de dues o tres) i la població difícilment podia superar el nombre de 1.500 persones. Barcelona era, per tant, una ciutat molt petita si es compara amb les principals ciutats hispanomusulmanes del moment.

El segle XI: la primera fase de creixement

En el curs de la centúria següent, l'extensió de la ciutat de Barcelona es va duplicar o, fins i tot, triplicar. De manera més concreta, es poden definir quatre fases dins de l'evolució de la ciutat en aquell segle: *a*) la continuació de l'expansió ja percebuda l'última dècada del segle X (fins al 1030); *b*) un període de crisi política, que frenà aquell creixement (1030-1060); *c*) una nova fase de desenvolupament econòmic, en part com a conseqüència dels guanys mitjançant les paries (1060-1085); i *d*) un període de pocs canvis fins a la fi del segle.

La muralla continuà sent un element vertebrador fonamental. Durant les primeres dècades es van construir grans cases que n'incorporaven les torres (a vegades dues o tres torres en una sola casa) i edificis annexos al voltant d'un pati, al qual s'arribava per un carreró estret, especialment a la part sud de la ciutat emmurallada. D'aquesta manera es va formar el pla característic de zones com la del carrer de Lledó. Fins i tot es van construir arcs amb una plataforma superior entre dues de les torres per ampliar les estructures al nivell del primer pis. Aquest era el cas de la casa de Ramon Dalmau, al costat de la Porta del Bisbe, una casa que va passar a mans del bisbe en el segle XII i va formar el nucli del palau arquebisbal actual.³¹ D'aquesta manera, les muralles anaven perdent progressivament la seva funció defensiva i el seu paper tan important en l'estructura de la ciutat.

Muralla endins, el barri de la catedral va experimentar també grans canvis durant aquell segle: al final de la primera dècada (1009) es va establir la comunitat de canonges, que probablement va ocupar propietats a la zona de l'absis de la catedral actual;³² més endavant (cap al 1037-1040), es va començar la construcció de la cate-

30. La zona dels Arcs Antics es documenta com a *burgo* l'any 995; *ACA*, Cancelleria, pergamins de Ramon Borrell, núm. 14 (FELIU i SALRACH, *Els pergamins...*, vol. I, núm. 13, pàg. 285-286). Es documenta un *burgus* a Sant Pere l'any 1010; *ACB*, perg. 1-1-2375, un altre a la porta de Regomir cinc anys després (*ACA*, Cancelleria, pergamins de Ramon Borrell, núm. 113 (FELIU i SALRACH, *Els pergamins...*, vol. I, núm. 115, pàg. 401-405)), i un *burgus* a Santa Maria del Pi l'any 1018 (*ACA*, Cancelleria, pergamins de Berenguer Ramon I, núm. 9 (FELIU i SALRACH, *Els pergamins...*, vol. I, núm. 130, pàg. 422-425)).

31. Philip BANKS, «The north-western gate of the city of Barcelona in the eleventh and twelfth centuries», *Cuadernos de Arqueología e Historia de la Ciudad*, 17 (1977), pàg. 117-127. Per a aquesta zona, molts dels documents a BACH, *Col·lecció Diplomàtica...*, també són rellevants.

32. BELTRÁN DE HEREDIA i NICOLAU, «Barcelona. Topografia...», pàg. 104.

dral romànica.³⁵ Aquesta catedral fou consagrada l'any 1058 i ocupava una gran part de la superfície de la catedral actual; prova d'això és el gran nombre d'adquisicions per part del bisbe i els canonges en aquesta zona de la ciutat durant aquestes dècades. També hi havia dos hospitals en aquesta zona: un davant de la catedral, més o menys on es troba la Pia Almoïna baixmedieval,³⁴ i l'altre, conegut com l'hospital d'en Guitard, darrere de la catedral, a l'actual carrer de la Freneria.³⁵

A partir del 1030, la lluita pel poder entre els comtes de Barcelona, d'una banda, i certes famílies de la noblesa, incloent-hi els vescomtes i el bisbe de Barcelona, de l'altra, sembla que va frenar el desenvolupament fins a mitjan segle. Va ser a partir d'aquest moment quan van desaparèixer els últims horts de la part central de la ciutat, corresponent aproximadament a l'actual Barri Gòtic, i es va urbanitzar completament la zona. Només van sobreviure dos terrenys d'una extensió considerable: l'hort del monestir de Sant Cugat a la zona de l'actual carrer del Bisbe, i, davant del palau comtal, a la plaça del Rei actual, on hi havia un camp anomenat *ferreginal* o *freginal*, una zona que servia probablement per guardar-hi els cavalls dels nobles i cavallers que visitaven el palau.³⁶ I com a indicació de l'enfortiment de l'autoritat comtal, ja abans del final del segle XI, aquest barri entre el palau i el mercat s'havia especialitzat en la producció d'objectes d'interès per a aquest sector de la societat: articles de fusta (especialment cofres), armadures, armes i objectes per equipar els cavalls, entre altres. Els carrers pròxims acollien tallers dedicats a la producció; més concretament, el primer frener documentat el trobem al carrer de la Freneria al principi del segle XII.³⁷

Aquesta zona de la ciutat i les illes a cada banda del carrer Paradís actual estaven densament ocupades, fins al punt que hi havia disputes entre els veïns de la ciutat medieval. Si se segueix la idea que "l'arquitectura és breu; l'urbanisme és durador", és molt fàcil atribuir la documentació que ens ha arribat no només a una illa concreta sinó també a una parcel·la que encara existeix, passats 900 anys. Per tant, hi ha hagut pocs canvis en el plànol d'aquesta zona de Barcelona des d'aleshores.

35. Hi ha tres donacions *ad opera* de Santa Eulàlia: *ACB*, LAEC vol. II, núm. 644, f. 208 (MAS, *Notes històriques...*, vol. IX, núm. 498, pàg. 234); *Biblioteca de Catalunya*, ms. 729, vol. IV, f. 166; *ACA*, Cancelleria, pergamins de Ramon Berenguer I, núm. 49 (FELIU i SALRACH, *Els pergamins...*, vol. II, núm. 288, pàg. 644-645).

34. Josep BAUCCELLS I REIG, «La Pia Almoïna de la Seo de Barcelona: origen y desarrollo», dins *A Pobreza e assistència aos pobres na Península Ibérica durante a Idade Média*, Lisboa, 1973, pàg. 73-135; Tomàs LÓPEZ PIZCUETA, *La Pia Almoïna de Barcelona (1161-1350). Estudi d'un patrimoni eclesiàstic català baixmedieval*, Barcelona, Fundació Noguera, 1998.

35. Es documenta a partir del 1045, però probablement existia al principi del segle: *ACB*, LAEC vol. I, núm. 3, f. 2r (MAS, *Notes històriques...*, vol. IX, núm. 478, pàg. 269; Sebastián PUIG Y PUIG, *Episcopologio de la Sede Barcinonense*, Barcelona, Biblioteca Balmes, 1929, ap. XLIII, pàg. 384-385). Es documenta de nou a *ACB*, perg. 1-5-6 de l'any 1106 i a *ACA*, Cancelleria, pergamins de Ramon Berenguer III, núm. 269 del 1125, però a partir del 1140 l'edifici s'aprofita per a tallers (Philip BANKS, «Alguns immigrants del Llenguadoc a la Barcelona del segle XII», dins Albert MANENT i Joan VINYA, *Miscel·lània d'homenatge a Enric Moreu-Rey*, Abadía de Montserrat, 1988, vol. I, pàg. 153-172).

36. Per a l'hort de Sant Cugat, José RIUS SERRA, *Cartulario de Sant Cugat del Vallés*, Barcelona, CSIC, 1945-1947, vol. III, núm. 1143, pàg. 290 del 1182; per al ferreginal, *ACB*, LAEC vol. I, núm. 245, f. 101 (MAS, *Notes històriques...*, vol. X, núm. 1346, pàg. 303) del 1126.

37. *ACA*, Diversos, Marquès de Monistrol, perg. 1, del 1103.

Una mica més cap a l'oest hi havia el barri dels jueus, el Call, citat per primera vegada el 1082, encara que se sospita que la majoria de les famílies jueves feia segles que vivien dins dels seus confins.³⁸ Fins llavors havien tingut també propietats més enllà dels seus límits, que sembla que no es van fixar de manera definitiva fins al segle XIII. Desafortunadament, ens han arribat poquíssims documents sobre aquest barri i, per tant, és difícil descriure'n la configuració. Se sap que l'habitaven unes 56 famílies el 1079, potser unes 300 persones, nombre que ens serveix de punt de partida per calcular la població total de la ciutat.³⁹ Hom sospita que, com en el cas dels carrers adjacents, la topografia d'aquesta zona ja es trobava a grans trets definida al final del segle XI.

La zona sud de la ciutat emmurallada tenia un altre aspecte: les cases acostumaven a ser més grans i hi havia menys edificis; sovint els propietaris dels terrenys eren o bé cavallers, o bé els grans monestirs o les autoritats eclesiàstiques del país, com ara Sant Benet de Bages, Santa Maria de Ripoll o el bisbat de Vic. Algunes d'aquestes cases incorporaven cellers per emmagatzemar vi, el producte principal de la zona que envoltava la ciutat, coneguda amb el nom de Vinyals (l'Eixample actual).⁴⁰ Malgrat això, hi havia poques famílies de la noblesa que residissin a la ciutat a partir del 1060. Possiblement van abandonar la ciutat i es van refugiar en els seus castells o propietats rurals després de ser derrotats pel comte Ramon Berenguer I.⁴¹

Fora de les muralles, els nuclis originals del raval van seguir creixent; per un cantó, la zona del mercat; per l'altre, la zona dels Arcs Antics, on, moltes vegades, les cases de l'època incorporaven els arcs de l'aqüeducte dins de la façana o com a suport per al pis superior. Sembla probable que la presència d'un segon palau comtal, el palau comtal menor, al punt on l'actual carrer Comtal es trobava amb l'aqüeducte del Besòs, també va contribuir al desenvolupament del *burgus* dels Arcs Antics. Durant la segona meitat del segle, el pes del mercat dins

38. *Biblioteca de Catalunya*, perg. 3519 (=ACB, LAEC vol. I, núm. 49, f. 27, [MAS, *Notes històriques...*, vol. X, núm. 1013, pàg. 150]).

39. ACA, Cancelleria, pergamins de Ramon Berenguer II, núm. 59. Fidel FITA, «Barcelona en 1079: su castillo del Puerto y su aljama hebrea. Documento inédito», *Boletín de la Real Academia de la Historia*, 43 (1903), pàg. 361-368. Per a la topografia del Call, Anna RICH ABAD, *La comunitat jueva de Barcelona entre 1348 i 1391 a través de la documentació notarial*, Barcelona, Fundació Noguera, 1999, esp. pàg. 51-74.

40. Per a la importància de les vinyes a la Barcelona del segle XI, José Enrique RUIZ DOMÈNEC, «The Urban Origins of Barcelona: Agricultural Revolution or Commercial Development?», *Speculum*, 52 (1977) pàg. 265-286; també José Enrique RUIZ-DOMÈNEC, *Ricard Guillem o el somni de Barcelona*, Barcelona, Edicions 62, 2001; cal tenir en compte els comentaris a «Debat. Ricard Guillem. Un sogno per Barcellona. A propòsit de l'obra de José Enrique Ruiz-Domènec», dins Paulino IRADIEL i Rafael NARBONA (coord.), *Revista d'Història Medieval*, 11 (2000), *Ciudades y élites urbanas en el Mediterráneo medieval*, pàg. 189-251. Es documenten nou cellers a Barcelona durant els segles XI i XII, set del quals es poden localitzar en aquesta zona: els del mateix Ricard Guillem, de Bernat Ramon el Ric, de Marcutius el Grec, de Bovet Renard, d'Udalgard a prop de Sant Just, d'Arbert Bernat i d'Arnau Mir. Els altres dos eren de Ramon Dalmau, a prop de la porta Bisbal, i de Bernat Marcús, probablement a prop de la capella i de l'hospital de la família.

41. Stephen P. BENSCH, *Barcelona and its rulers, 1096-1291*, Cambridge, Cambridge University Press, 1995, pàg. 135-141 (edició catalana, *Barcelona i les seus dirigents, 1096-1291*, Barcelona, Seminari d'Història de Barcelona-Proa, 2000, pàg. 124-129).

l'estructura urbana va augmentar a mesura que deixava de ser una plaça sense estructures permanents i a poc a poc es va colonitzar l'espai amb cases i para-des fixes.⁴²

En altres zones del *suburbium* (l'espai al voltant de la ciutat romana però dins dels límits de les muralles del segle XIII) hi va haver pocs canvis urbanístics. Tot i que durant les primeres dècades del segle XI se'ls havia aplicat el terme de *burgus*, aquests raval, on predominaven els horts i camps, no van créixer pas durant aquest segle, i, en alguns casos, podrien fins i tot haver desaparegut. Aquest fet hauria de servir d'advertència per estudiar la documentació en la seva totalitat; parlar del creixement dels suburbis sobre la base d'un únic document que es referís a una casa és molt arriscat.

No obstant això, l'aparició de diversos elements nous estructurava el posterior creixement dels suburbis. Més concretament, al camí principal cap al nord es va fundar, el 1023, l'església de Sant Cugat del Camí o del Rec.⁴³ El Rec Comtal era un canal que portava aigua des del riu Besòs prop de Montcada fins a la ciutat, i que s'utilitzava bàsicament per al funcionament dels molins que es trobaven en diversos emplaçaments, tot i que en moments posteriors també s'aprofitava per obtenir aigua de reg. Durant el segle XI hi havia tres grups principals de molins: un al Clot, i els altres dos a la vora de la ciutat, els de Solar, controlats pels mateixos comtes, i els del Mar, a mans del bisbe.⁴⁴ D'aquesta manera, els habitants de la ciutat ja no havien d'anar fins als molins del riu Besòs per moldre. Hi ha una certa polèmica sobre la data de construcció d'aquest canal: tradicionalment s'ha relacionat amb el comte Mir (mort el 965); altres historiadors li atribueixen una data una mica posterior, cap al final del segle X o fins i tot una data més tardana encara, vers el 1040, que és quan es parla dels molins per primera vegada.⁴⁵ Encara que la densitat d'edificis en aquests barris exteriors era molt baixa, ja es poden detectar les primeres indicacions d'una banda de creixement al llarg del Rec i del camí principal a la segona meitat del segle XI.

A més, pels volts del 1058, sembla que es modificà el recorregut de la riera situada a l'est de la ciutat, el Merdançar. En lloc de dirigir-se directament cap al mar, es va fer girar cap a l'est i cap al Rec, una orientació que fossilitzaria dos segles més tard el carrer de la Blanqueria, actual carrer dels Assaonadors. Aquest fet tingué també la seva importància per a l'entorn natural de la zona que s'estenia cap a Santa Maria del Mar, ja que va deixar de ser una zona pantanosa i insalubre, i, per tant, es podia començar a urbanitzar.⁴⁶

42. Es troba una "*casa intus in ipso foro*" l'any 1076 (*AM*, pergamins de Sant Cugat del Vallès, núm. 121).

43. *ACB*, LAEC vol. I, núm. 45, f. 25 (*MAS, Notes històriques...*, vol. IX, núm. 412, pàg. 188; PUIG Y PUIG, *Episcopologio...*, ap. XXXVIII, pàg. 379).

44. Per als molins, Pere ORTÍ GOST, *Renda i fiscalitat en una ciutat medieval: Barcelona, segles XII-XIV*, Barcelona, CSIC, 2000, pàg. 244-385.

45. ORTÍ, *Renda i fiscalitat...*, pàg. 249-250.

46. BANKS, «*Burgus, suburbium* and...», pàg. 118, n. 58. El curs natural del Merdançar anava cap a la zona de Santa Maria del Mar, i un document del 1044 (*ACB*, perg. 1-2-1310; LAEC vol. I, núm. 607, f. 224 (*MAS, Notes històriques...*, vol. IX, núm. 572, pàg. 266)) indica l'existència d'una riera, sense especificar-ne el nom, al costat del carrer en direcció nord-sud. Tanmateix, l'any 1059 (*ACB*, LAEC vol. IV, núm. 370, f. 158 (*MAS, Notes històriques...*, vol. X, núm. 754, pàg. 32)) el Merdançar anava en direcció oest-est.

El mateix any 1058 també es parlava d'una vila nova a la zona entre aquesta riera i el carrer Corders. No obstant això, i malgrat els diversos intercanvis de propietat a la zona durant els anys següents, la zona no es va urbanitzar fins molt més tard; sembla que aquell intent de construcció d'un barri nou no tingué èxit.⁴⁷

Uns vint-i-cinc anys després, es tornava a parlar d'una vila nova a la ciutat. En aquesta ocasió es tractava de la zona del sud, actualment ocupada pels carrers de Montcada, dels Banys Vells i dels Flassaders. Diversos investigadors havien observat el traçat més o menys regular d'aquests tres carrers i de les parcel·les que s'hi afronten; de fet aquesta zona es començà a urbanitzar a la dècada del 1080-1090. En diversos documents d'aquest període, els canonges de la catedral cediren terrenys amb la condició que s'hi construïssin cases i horts i que es pagués un lloguer el dia de Sant Andreu, el 30 de novembre.⁴⁸ Amb aquest tipus de contracte emfiteutic, els propietaris del terreny podien protegir la seva propietat i, al mateix temps, estimular el creixement de la ciutat. S'aprofità també el mateix mecanisme legal al llarg dels segles següents per urbanitzar zones noves de la ciutat. D'aquesta manera, per primera vegada es començà a construir de manera organitzada a l'extraradi de la ciutat medieval; dissortadament per als amos, el projecte es començà poc abans d'una etapa de profunda crisi. Com a conseqüència d'això, un segle i mig més tard aquesta zona estava encara relativament oberta. Encara que hi hagués cases, també hi havia molts horts grans, i no s'urbanitzà completament fins al segle XIII, que és quan es van construir les grans cases del carrer Montcada, algunes de les quals encara es troben dempeus.

Així, doncs, cap al final del segle XI, l'extensió de la ciutat era aproximadament d'unes trenta hectàrees, amb una població d'uns quatre o cinc mil habitants. Ja s'anaven definint el plànol de la ciutat medieval amb els seus eixos principals, els primers intents d'urbanització seguint una estructura regular i la creació d'uns instruments legals que estimulaven les noves construccions.

El segle XII: crisi i noves orientacions

A la fi del segle XI Barcelona entrava en un període de crisi. A causa de la finalització del pagament de les paries dels regnes de taifa, com a conseqüència de l'arribada dels almoràvits a la Península, l'economia local patí un revés important. Moltes de les famílies principals del segle XI van desaparèixer, perquè les seves inversions en els terrenys al voltant de la ciutat ja no produïen la mateixa quantitat de beneficis que temps enrere. I quan l'economia es recuperà, vers l'any 1140, les famílies principals eren noves, sovint immigrants que provenien de la Catalunya rural o de l'estranger.⁴⁹ A diferència d'altres ciutats, com les del camí de Sant Jaume de Compostel·la, els nouvinguts no formaren barris exclusius sinó que s'integraren plenament amb els barcelonins. A més, cal assenyalar que l'economia del segle XII era molt més diversificada que la del segle XI i incloïa aspectes

47. BANKS, «*Burgus, suburbium and...*», pàg. 115.

48. BANKS, «*Burgus, suburbium and...*», pàg. 116-125.

49. BANKS, «Alguns immigrants...»; *Catalunya romànica*, vol. XX, pàg. 81-82; BENSCH, *Barcelona and its rulers...*, pàg. 170-235.

com el comerç, la fabricació d'objectes de consum, el servei dels comtes, la construcció de cases, a més de les inversions en terrenys rurals i els préstecs.

Durant el període de crisi la ciutat va créixer molt poc, però entre el 1140 i la fi del segle no parà d'expandir-se, sobretot durant els quaranta, els setanta i els últims anys de la centúria, juntament amb la primera dècada del segle XIII. Ara bé, el creixement es repartia de manera molt desigual a la ciutat.

A la ciutat antiga hi va haver relativament pocs canvis: s'amplià la catedral romànica amb un claustre, construït cap al 1130, i una galilea davant de l'entrada principal, uns 40 anys més tard.⁵⁰ Cap al 1160, el palau del bisbat s'havia traslladat des de la seva ubicació original, al costat del palau comtal, fins a la localització actual.⁵¹ Els templers havien adquirit propietats tant al sud com al nord de la ciutat l'any 1134,⁵² i l'hospital d'en Guitard, en desús, fou reutilitzat com a tallers en el barri al servei de la cort després del 1145.⁵³ Llevat d'algunes modificacions del segle XIII, especialment el traçat de les baixades (els carrers que tallen les muralles romanes), aquesta zona ja havia adquirit el seu traçat definitiu.⁵⁴

Fora de les muralles, un dels pocs canvis que van tenir lloc durant les primeres dècades del segle fou la construcció de cases i altres edificis en els terrenys propers a la muralla. Sembla que després de l'atac dels almoràvits (1115-1116) hom es va adonar que la muralla no complia massa funcions. Per tant, es van construir cases a sota del palau comtal, allà on més tard hi hauria el carrer de la Tapineria,⁵⁵ i al sud del mercat al carrer de Basea⁵⁶ (que ja se cita en aquest moment) i també a l'Hort de Sant Llorenç, davant de la Porta del Bisbe.⁵⁷ En aquestes zones de la ciutat, i també a la zona dels Arcs Antics, els horts van començar a mancar; a

50. *Catalunya romànica*, vol. XX, pàg. 164-165; Martí VERGÉS I TRIAS i Teresa-Maria VINYOLES I VIDAL, *La Seu romànica de Barcelona*, Barcelona, Premi Puig i Cadafalch, 1978, [manuscrit inèdit]; Martí VERGÉS I TRIAS i Teresa-Maria VINYOLES I VIDAL, «La catedral romànica de Barcelona», *Lambard*, 3 (1983-1985), pàg. 97-102. Hi ha una donació *ad opera* del claustre de l'any 1138 (ALTURO, *L'antic arxiu...*, vol. II, núm. 223, pàg. 248-250); i una donació "*ad opus illud novum quod galilea appellatur*" (ACB, LAEC vol. I, núm. 582, f. 217 (MAS, *Notes històriques...*, vol. XI, núm. 1980, pàg. 274)) del 1175.

51. ACB, LAEC vol. I, núm. 153, f. 69 (MAS, *Notes històriques...*, vol. XI, núm. 1831, pàg. 209) del 1161; ACB, perg. 1-2-1164 (=ACB, LAEC vol. I, núm. 276, f. 111, (MAS, *Notes històriques...*, vol. XI, núm. 1868, pàg. 226)) del 1164.

52. ACA, Cancelleria, Varia, vol. I, f. 7r-v., i ACA, Cancelleria, pergamins de Ramon Berenguer IV, núm. 31.

53. Joan PONS I MARQUÈS, *Cartulari de Poblet*, Barcelona, Institut d'Estudis Catalans, 1938, núm. 283-288, pàg. 172-175, i també ACB, perg. 4-49-479.

54. Per a les baixades, Francesc CARRERAS CANDI, *La ciutat de Barcelona*, Barcelona, Martin, s. d. [1916], pàg. 340-341. La baixada de la Canonja se cita com a "*vicum novum quo itur ad sedem*" l'any 1271 (ACB, perg. 4-49-348).

55. ALTURO, *L'arxiu antic...*, vol. II, núm. 170, pàg. 192-193 (1113); ACB, perg. 1-5-15 (1114); ACA, Reial Patrimoni, subsecció de la Batllia, classe 2a Ac, vol. 9 (*Stabilimentorum et aliorum* VIII) f. 180r. (1131).

56. ACA, Monacals, Sant Llorenç del Munt, perg. 257 (1123) i perg. 266 (1129).

57. Per a l'Hort de Sant Llorenç, BANKS, «The north-western gate...», pàg. 118-119. Hi havia una casa l'any 1095, Pere PUIG I USTRELL, *El monestir de Sant Llorenç del Munt sobre Terrassa. Diplomataris dels segles X i XI*, Barcelona, Fundació Noguera (Col·lecció Diplomataris, 8-10), 1995, vol. III, núm. 495, pàg. 1313-1315 (ACA, Monacals, Sant Llorenç del Munt, perg. 231), i dues o més l'any 1166 (ACA, Monacals, Sant Llorenç del Munt, perg. 276).

poc a poc s'aprofitaven tots els terrenys per a la construcció de cases; sembla probable que molts dels carrerons que han desaparegut arran de l'obertura de la Via Laietana a començ del XX s'originaren en aquell segle i que servien per facilitar l'accés a cases construïdes en terrenys que anteriorment havien estat horts.

Cap a l'any 1166, el viatger jueu Benjamí de Tudela esmentava la presència de mercaders estrangers a Barcelona. El creixent paper comercial de la ciutat quedà reflectit en les seves estructures. En el transcurs del segle XII, diverses zones del mercat es van especialitzar: hi trobem, per exemple, una carnisseria (i al final del segle una altra al carrer de la Boqueria actual) i una zona per a la venda de teles. En el segle XIII, aquest procés continuà amb la definició de la plaça de l'Oli, la plaça de la Llana, etc. Hi havia altres llocs comercials a la zona propera a la línia de costa. D'una banda, es van construir les primeres drassanes, situades a l'actual carrer de la Fusteria abans de final de segle, tot i que la tradició de construir vaixells en aquesta zona ja era antiga.⁵⁸ No gaire lluny d'aquell punt hi havia els alfòndecs, les residències i els magatzems per als comerciants estrangers que visitaven la ciutat.⁵⁹ Al mateix temps, la línia de la costa avançava de manera constant encara que no se sap si aquesta progressió era conseqüència d'una política intencionada o el resultat de les deposicions al·luvials de les rieres, del Rec Comtal i dels rius. No obstant això, hi ha relativament pocs indicis de la participació dels ciutadans de Barcelona en el comerç fins als últims anys del segle. Sembla que una gran part de l'activitat era en mans d'estrangers, especialment naturals de Pisa i de Gènova.

Un altre canvi que es percep a partir dels anys quaranta és la construcció de més molins al Rec Comtal, un indicatiu clar de l'augment de la població. Cap al 1188 el rei Alfons firmà un acord amb un moliner per construir un segon rec, probablement des del riu Llobregat fins a la ciutat.⁶⁰ Aquesta obra no s'acabà, per la qual cosa deu anys més tard el seu fill, Pere, la cedí als Hospitalers, que assumiren l'obligació de terminar l'obra i portar el nou rec al mar entre la ciutat i Montjuïc.⁶¹ Una vegada més, el projecte fracassà, probablement per les dificultats insuperables que presentava la part baixa de la muntanya de Montjuïc a la zona de la plaça d'Espanya actual. Com a conseqüència d'això, en la primera dècada del segle XIII es van construir els primers molins aprofitant el cabal del riu Llobregat a Molins de Rei. També durant el segle XII es multiplicà el nombre de forns a la ciutat, fet que indica també un augment del nombre d'habitants. Ara bé, no queda clar si els forns –un aspecte més dels drets reials a la ciutat– es construïen com a resposta a la densificació de les zones pròximes o si, a l'inrevés, actuaven com a estímul de la urbanització.

58. Per al mercat: BANKS, *The topography...*, vol. 2, pàg. 547-551. ACA, Cancelleria, pergamins de Ramon Berenguer II (sense data) núm. 71 (c. 1079) es refereix a "*aliis ferregenals subitus Regumir ubi fuerunt factas naves*". La drassana es documenta a partir del 1207: ACB, perg. 4-57-453.

59. Es documenta a partir del 1205: ACA, Cancelleria, perg. de Pere I, núm 154. Carmen BATLLE GALLART, «La alhóndiga, centro comercial de Barcelona, durante el siglo XIII», dins Laura BALLETO (ed.), *Oriente e Occidente tra medioevo ed età moderna. Studi in onore di Geo Pistarino*, Gènova, 1997, vol. I, pàg. 61-81; ORTÍ, *Renda i fiscalitat...*, pàg. 112-131.

60. Thomas N. BISSON, *Fiscal accounts of Catalonia under the early Count-Kings (1151-1213)*, Berkeley-Los Angeles-Londres, University of California Press, 1984, vol. II, núm. 157, pàg. 285-284 (ACA, Cancelleria, perg. Alfons I núm 502).

61. ACA, Gran Priorat, calaix 1, carpeta 2, perg. 66.

Altres novetats del segle XII van ser tres fundacions religioses i caritatives en el suburbi exterior. La més antiga era l'església de Santa Anna, de l'orde del Sant Sepulcre (1144).⁶² Uns trenta anys més tard es va establir un hospital per a leprosos, amb una capella que encara existeix avui dia.⁶³ La família més important del segle, els Marcús, va fundar un altre hospital, també amb capella, durant la segona meitat del segle i situat a la cruïlla del carrer de Montcada amb el carrer de Carders, probablement en el límit de la zona urbanitzada.⁶⁴

Aquests tres punts, i d'altres, foren focus de creixement durant aquest període. Poc després de la fundació de Santa Anna es van cedir terrenys propers per construir cases i horts entre la riera que baixava per l'actual avinguda del Portal de l'Àngel i la Rambla i els carrers de Santa Anna i de la Canuda, i va néixer "la vila del Sant Sepulcre". Uns vint-i-cinc anys més tard, hi ha documentat un altre seguit de contractes del mateix tipus, i en efecte es van començar a urbanitzar les illes de l'altre costat de la riera, entre els carrers Comtal i de Montsió. El nom d'un d'aquests carrers, el de n'Amargós, prové del nom d'un dels primers beneficiaris d'aquests contractes.⁶⁵ De la mateixa manera, es va començar a construir en una zona d'hortos anomenada la *trilea canonica*, entre el carrer de la Canuda i el carrer de la Portaferrixa, i a les propietats reials entre aquest darrer i Santa Maria del Pi.⁶⁶ Una de les estructures més interessants d'aquesta zona són els Banyes Nous, construïts l'any 1160 per una família jueva per al comte, que els explotava amb els constructors i es repartia amb ells els ingressos obtinguts.⁶⁷

Fins i tot més al sud, a la zona baixa i poc atractiva de Còdols –el carrer Còdols actual– apareixen cases, tot i que els horts encara ocupaven la gran majoria del sòl.⁶⁸ També apareixen les primeres cases a l'altre costat de la Rambla, cap a Sant Pau del Camp, on s'havia establert una comunitat de benedictins, i cap a l'hospital dels leprosos, seguint els camins principals.

62. ALTURO, *L'antic arxiu...*, vol. I, pàg. 71-137; Nikolas JASPERT, «El patrimoni dels canonges regulars a la Barcelona medieval», dins *La ciutat i el seu territori, dos mil anys d'història. Actes del III Congrés d'història de Barcelona*, Barcelona, Institut Municipal d'Història, 1993, vol. I, pàg. 195-207; Nikolas JASPERT, *Stift und Stadt: das Heiliggrabpriorat von Santa Anna und das Regularkanonikerstift Santa Eulàlia del Camp im mitteralterlichen Barcelona (1145-1423)*, Berlín, 1996.

63. Es documenta a partir del 1173; es troba una donació *ad opera* d'aquest any a *ACB*, LAEC vol. I, núm. 86, f. 202 (MAS, *Notes històriques...*, vol. XI, núm. 1977, pàg. 272). També, *Catalunya romànica*, vol. XX, pàg. 229-232.

64. *Catalunya romànica*, vol. XX, pàg. 81-82 per a la família i pàg. 232-233 per a la capella. També, David DALMASES, «La capella d'en Marcús, els antecedents del seu fundador i l'advocació a la Mare de Déu de la Guia», *Lambard*, 6 (1991-93), pàg. 113-158.

65. *ACB*, perg. 1-5-176 del 1161 es refereix a Pere Amargós.

66. BANKS, *The topography...*, vol. II, pàg. 585; *ACB*, perg. 1-1-701 (1191).

67. Jaime VILLANUEVA, *Viage literario a las iglesias de España*, Madrid-Valencia, 1805-1852, vol. XVIII, pàg. 294-296 (*ACA*, Reial Patrimoni, subsecció de la Batllia, classe 5a B2 (*Gratiarum* II) f. 195r.-194v.); Victòria MORA, «Els Banyes Nous de Barcelona», *Lambard*, 6 (1991-93), pàg. 27-39; ORTÍ, *Renda i fiscalitat...*, pàg. 106-107. Aquesta zona havia passat a la corona de Pere Ricard, fill de Ricard Guillem (José Enrique RUIZ-DOMÈNEC, *Ricard Guillem o el somni de Barcelona*, Barcelona, Edicions 62, 2001, pàg. 176-187; també BENSCH, *Barcelona and its rulers...*, pàg. 156-159).

68. BANKS, *The topography...*, vol. II, pàg. 649; *ACB*, LAEC vol. I, núm. 362, f. 140 (MAS, *Notes històriques...*, vol. X, núm. 1144, pàg. 210) del 1096; *ACB*, LAEC vol. I, núm. 213, f. 89 (MAS, *Notes històriques...*, vol. XI, núm. 2010, pàg. 285) del 1176.

La ciutat també va créixer cap a l'est. Tot i que hi va haver pocs canvis a la zona de la vila nova, les zones d'ambdós costats del carrer que anava del mercat fins a l'església de Santa Maria del Mar es densificaren durant la segona meitat del segle. Les grans famílies de l'època hi construïren moltes cases grans i també tallers destinats a la pràctica de diversos oficis; aquest era el centre vital de la Barcelona del segle XII, un període durant el qual la ciutat començà a mirar cada vegada més cap al mar. Unes altres famílies, com la de Bernat Marcús, explotaren terrenys relativament petits en zones noves d'urbanització: en el seu testament del 1195 s'esmenten les seves tres 'viles' a la ciutat, inclosa una que estava davant la seva capella, una zona amb un traçat regular a l'oest del carrer Corders.⁶⁹ De la mateixa manera, l'eix nord-sud del Merdançar i el carrer que la flanquejava, el futur carrer de la Riera de Sant Joan, vertebrà els ravals entre el mercat i els Arcs Antics.

Més cap a l'est, més enllà del Merdançar, els grans monestirs, Sant Benet de Bages i Sant Pere de les Puelles, propietaris d'extensos horts i camps al nord del carrer Corders, tampoc desaprofitaren les seves possibilitats urbanístiques i cediren els terrenys per a la construcció de cases i horts, en lloc d'utilitzar-los només per al cultiu.⁷⁰ De la mateixa manera, amb la fundació d'una comunitat de canonges agustins a l'església de Santa Eulàlia del Camp, una zona bastant apartada de la ciutat, s'establiren terrenys en les mateixes condicions.⁷¹ D'aquesta manera, els límits dels camps i horts dels segles XI i XII es transformaren en els carrers dels segles XIII i XIV.

Ara bé, és difícil calcular la densitat d'edificis en una zona concreta; en moltes zones es pot suposar que el procés d'urbanització passà per diverses etapes. Al principi només hi havia camps o horts; a la primera fase d'urbanització, els propietaris dividiren els terrenys i els cediren per a la construcció de cases amb horts; vint-i-cinc o cinquanta anys després, es repetí el procés i es va ocupar part dels horts. En línies generals, a la ciutat de la darrereria del segle XII es poden distingir quatre grans zones: *a*) el centre actiu, al voltant del mercat i als carrers que hi desemboquen, amb una alta densitat de cases i tallers, i on gairebé ja no hi havia horts; *b*) l'arc interior dels ravals, seguint la muralla romana, des de la Porta de Regomir fins als Arcs Antics i el carrer Comtal, on predominaven les cases; *c*) la resta de la zona urbanitzada, incloses una gran part de la ciutat antiga, la vila nova i les zones dels ravals exteriors, on hi havia cases i horts barrejats; *d*) finalment, la resta del *suburbium*, en gran part encara sense urbanitzar. De tota manera, es podria dir que les línies generals de la ciutat medieval ja estaven establertes en aquesta època, un moment en què Barcelona cobria unes seixanta hectàrees, i tal vegada tenia una població d'entre deu i dotze mil habitants.

69. El seu testament es troba a ALTURO, *L'arxiu antic...*, vol. III, núm. 609, pàg. 175-178.

70. *AM*, pergamins de Sant Benet de Bages, núm. 1717 (1159); Arxiu de Sant Pere de les Puelles, perg. 97 (1172); *AM*, pergamins de Sant Benet de Bages, núm. 1747 (1174).

71. *ADB*, pergamins de Santa Anna, carp. SE 1, pergami sense número de l'any 1166; JASPert, «El patrimoni...», pàg. 197; José RIUS SERRA, «La confraria de Santa Eulàlia del Camp», *Estudis Franciscans*, 38 (1926), pàg. 174-186.

El segle XIII: la consagració de la ciutat medieval

Malgrat l'existència (o potser a causa de l'existència) de nombrosos documents per estudiar el creixement de la ciutat de Barcelona en aquest segle, no s'ha aprofundit tant en l'evolució morfològica de la Barcelona del segle XIII, i els estudis s'han enfocat més cap a l'economia, la societat i les estructures familiars. Pel que fa al plànol, aquest segle es defineix per tres novetats principals: en primer lloc, la construcció de grans centres religiosos, principalment els dels ordes mendicants; en segon lloc, un gran nombre de canvis pensats per millorar la ciutat i dotar-la d'un aire més 'modern'; i, en tercer lloc, l'expansió de la ciutat cap al mar.

Quant als centres religiosos, s'hauria d'esmentar la casa de Sant Joan de Jerusalem, dels hospitalers (1205); Santa Caterina, dels dominics (a partir del 1219, encara que les excavacions dels últims anys ens indiquen l'existència d'estructures anteriors); els franciscans a Sant Nicolau (1229); els mercedaris a Nostra Senyora de la Mercè (1232); i el convent de Santa Clara (1237). Totes aquestes comunitats s'establiren en punts que es trobaven en els límits de la ciutat, a prop dels barris marginals habitats pels més desfavorits, als quals volien atendre, i amb l'avantatge de poder disposar de terrenys molt extensos.⁷²

Pel que fa a la 'modernització' de la ciutat, la urbanització del Merdançar va significar un canvi molt important per als ravals orientals. El tram nord-sud ja s'havia cobert segurament abans de mitjan segle, a continuació es cobrí el tram fins al carrer de Montcada (1257), i vuit anys després, la resta del recorregut.⁷³ Aquestes dècades van veure també la urbanització de gran part de l'àrea a l'est de la riera, és a dir, la zona del carrer de Mercaders i la resta de la zona entre Sant Joan de Jerusalem i Santa Caterina. De la mateixa manera, l'àrea entre Santa Caterina i el Rec, parcialment construïda a la darrera del segle XII, es densificà durant el XIII.

Aquesta zona de la ciutat i la situada immediatament al sud eren districtes que es reservaven per als oficis que podien causar molèsties al veïnat. Fins a la primera meitat del segle XIII, els oficis relacionats amb les pells sembla que hi van ser els principals; a continuació, els relacionats amb la llana i el cotó hi guanyaren importància. En els dos casos, l'aigua que es podia treure del Rec i la possibilitat de portar-hi els productes nocius de les diferents etapes en el procés de fabricació eren els atractius d'aquesta àrea. Ja a partir de la segona meitat del segle XII es pot detectar una tendència a la concentració d'oficis en carrers determinats, com era el cas dels sabaters.⁷⁴

A l'altre costat del Rec Comtal hi van predominar els horts durant gairebé tot el segle XIII.⁷⁵ Fins i tot sembla que els canonges de Santa Eulàlia del Camp es van

72. Sobre la relació entre les cases religioses i el plànol urbà a Anglaterra, D. J. KEENE, «Suburban growth», dins M. W. BARLEY, *The plans and topography of medieval towns in England and Wales*, Londres, Council for British Archaeology (Research Report, 14), 1975, pàg. 81.

73. CARRERAS CANDI, *La ciutat...*, pàg. 362-363.

74. Philip BANKS, «The origins of the 'Gremi de sabaters' of Barcelona», *Quaderns d'Història i d'Arqueologia de la Ciutat*, 18 (1980), pàg. 109-118. Sobre els oficis de la pell a la Barcelona del segle XIII, BENSCH, *Barcelona and its rulers...*, pàg. 183-193.

75. L'Hort del Mar es documenta a *ACB*, perg. 1-5-52 (1194).

adonar que fomentar el cultiu de la zona podia ser tan o més rendible que ampliar el barri que s'havia fundat a mitjan segle XII. A partir d'aquest moment i de manera més definitiva després de la construcció de la nova muralla, el barri desapareix de les fonts documentals.⁷⁶

Un altre aspecte dels esforços per millorar la ciutat del segle XIII era la construcció de la segona muralla, que s'ha dit tradicionalment que es començà al llarg de la Rambla pels volts del 1260. El motiu d'aquesta suposició és una referència d'aquest any al topònim Portaferrixa (és a dir, al nom d'una de les portes i no de les muralles).⁷⁷ En realitat, aquest topònim se cita vint anys abans, quan la construcció de la muralla no s'havia pas començat.⁷⁸ Ara bé, un altre document del 1255 parla també de les portes de la ciutat en punts on, sens dubte, la muralla es va construir molt més tard. Per tant, és possible que primer es construïssin algunes portes com a punts de control a les sortides principals de la ciutat i que la muralla es construís posteriorment. Si fos així, el primer tram hauria estat el que anava des de la Rambla fins al Merdançar o Riera de Sant Joan, seguit pel tram al llarg de la Rambla, i el tram de Santa Maria de Jonqueres fins al Portal Nou. Més enllà d'aquest punt, el Rec va actuar de límit fins a mitjan segle XIV.⁷⁹

Un altre canvi urbanístic que moltes vegades s'ha relacionat amb la construcció del segon circuit de muralles és la construcció dels carrers o baixades que tallen la muralla romana en diversos punts; aquestes van aparèixer a l'inici de la segona meitat del segle XIII, i s'ha dit que la seva construcció indica que les muralles romanes ja no servien de protecció contra possibles atacs. No obstant això, sembla que les muralles romanes ja havien perdut una gran part de la seva importància un segle abans, i és poc probable que hi hagi alguna relació directa entre l'obertura de les baixades i la construcció de la segona muralla. En realitat, sembla que no hi va haver gaires canvis a l'antiga ciutat; s'hi van construir edificis, com la capella de Santa Llúcia, es va reformar el palau del bisbe, es va tancar algun carrer i se'n van obrir de nous, especialment a la zona de la residència templària, però, en general, el paisatge urbà d'aquesta àrea no va variar. És probable que el Call dels jueus es delimités de manera definitiva en aquest segle amb l'afegit d'un mur i d'unes portes. També es definí un segon Call, fora de les muralles, al sud del carrer de la Boqueria.⁸⁰

El tercer aspecte clau de la ciutat del segle XIII és el desenvolupament dels barris de la costa. Aquests, més que no pas les altres zones de la ciutat, presenten uns plans més o menys regulars, i es pot suposar que són fruit de diverses fases de la urbanització planificada durant aquell segle.

76. JASPERT, «El patrimoni...», pàg. 197.

77. CARRERAS CANDI, *La ciutat...*, pàg. 340.

78. Salvador CLARAMUNT RODRÍGUEZ, «La documentació del siglo XIII...», pàg. 456-457.

79. Albert CUBELES I BONET, «La problemàtica entorn de la incidència del decret del batlle reial de Barcelona sobre els oficis de batidors i tintorers de fustanys de l'any 1255 en la historiació de les muralles de Barcelona del segle XIII», dins *La ciutat i el seu territori, dos mil anys d'història. Actes del III Congrés d'història de Barcelona*, Barcelona, Institut Municipal d'Història, 1993, vol. I, pàg. 215-225.

80. Es tancà un carrer al costat del cementiri de Sant Miquel l'any 1278 (*ACB*, perg. 1-6-1390). El Call d'en Sanahuja es documenta el 1274 (*ACB*, perg. 4-37-557; RICH ABAD, *La comunitat jueva...*, pàg. 58). Pere de Sanahuja tenia terrenys en aquesta zona l'any 1160 (*ACB*, perg. 1-5-36).

Ja en la primera dècada del XIII hi havia diversos indicis d'un gran augment de la densitat d'estructures en el centre vital de la ciutat. Apareixen diversos *vici novi* a la documentació: probablement carrerons que donaven accés a cases construïdes en els horts de darrere de les cases originals.⁸¹ A més, se cita diverses viles noves: la vila nova dels Alfou i la vila nova de Pere Moneder (ambdues situades a la zona entre la porta de Regomir i Santa Maria del Mar), a part de construccions a les terres dels Viladecols, a la mateixa zona, encara documentades per la baixada dels Viladecols actual.⁸² La impressió general que es rep és que no hi havia espai per créixer en tota aquesta àrea.

Durant la primera dècada del segle XIII, el rei Pere I, com a conseqüència del desastrós estat de les seves finances, cedí a particulars i a l'Església una gran part de la zona costanera, que havia avançat considerablement durant el segle anterior. Un document de l'any 1210 i del qual es té coneixement des de fa molt temps fou utilitzat en un judici al final del segle XIX i es refereix a la zona de la Ribera.⁸³ D'aquesta manera es pot establir que les illes petites al sud de Santa Maria del Mar es van urbanitzar a partir d'aquell moment, deixant l'espai que es transformaria en la plaça del Born entre la vila nova del segle XI i la Ribera. Un altre document semblant, del 1207, fa referència a tota la platja des de la drassana fins a la riera de Cagalell i a les cases ja existents que tocaven al mar. En aquesta època només representava una zona estreta de terra, però quaranta anys més tard havia crescut notablement i finalment, a partir del 1245, va donar lloc a una urbanització amb un pla molt regular a tot el barri de la Mercè. És interessant observar que el document del 1207 estipula que s'havia de deixar un espai suficientment ample entre qualsevol construcció nova i els edificis ja existents perquè les pedres de molí que es baixaven des de Montjuïc fins al port poguessin passar: d'aquí, l'origen del carrer Ample.⁸⁴

El procés d'urbanització de la costa es pot dividir en diverses etapes: una d'inicial, que es concentrà a la Ribera i entre Santa Maria del Mar i els alfondecs; a continuació, sembla que hi va haver pocs canvis durant un període d'uns quinze o vint anys (potser els immigrants potencials van marxar cap a les zones noves com Mallorca o València); cap a mitjan segle es començà a urbanitzar el barri de la Mercè i també la part oriental de la Ribera (ambdós amb illes més amples) i la zona entre el carrer de Carders i el carrer d'Assaonadors.⁸⁵

81. Trobem exemplars de *vici novi* a *ADB*, pergamins de Santa Anna, carpeta +, perg. sense número (1205) i a *ACB*, perg. 1-6-71 (1205) i 1-6-1206 (1205).

82. L'any 1191 Ramon de Viladecols va cedir una part de l'hort que era propietat dels canonges de Barcelona per construir-hi cases (*ACB*, perg. 1-1-1414).

83. Per a la Ribera, *ACB*, LAEC vol. I, núm. 28, f. 14v. (MAS, *Notes històriques...*, vol. XII, núm. 2426, pàg. 157-158), publicat a Salvador SANPERE Y MIQUEL, *Topografia antiga de Barcelona: Rodalia de Corbera*, Barcelona, Henrich, 1890-1892, vol. II, pàg. IV-V. Un document de l'any 1225, *ACB*, perg. 4-50-748, especifica les mides d'una d'aquestes illes (7 destres per 11 destres i 5 pams) i del carrer (12 pams).

84. *ACB*, perg. 4-57-453: "*totam illam placiam arenale ab integro quod est de portali de la derasana barchinone usque ad rivum qui dicitur Cagalell [...] dimittatis inter opus novum et plateam veteram per que possit transire ample et spaciose unam molam cum sua pertica et versus etiam ripam maris dimittatis spacium et terminum spaciosum in quo ligni et vaxelli possint de mari in terra substrahi spaciose*". Per a la seva urbanització els documents a *ACB*, perg. 4-57 entre 405 i 525.

85. Un document del 1254 es refereix a la construcció de cases en aquesta zona (*ADB*, Santa Anna, perg. 1-5-2).

Al mateix temps, es començà a construir la zona àmplia de Sant Pere, on se cita una vila nova l'any 1253, vertebrada pels tres eixos encara existents i una divisió parcel·lària semblant.⁸⁶

Les urbanitzacions de final de segle adoptaren un altre model d'illa, molt més estreta i allargada. En són exemples les de la vila nova del mar, amb predomini de mariners i pescadors, probablement posteriors al 1285,⁸⁷ i les de la vila nova entre el Rec i Santa Clara, de la mateixa data aproximadament. Aquestes foren algunes de les darreres urbanitzacions a Barcelona abans de l'època de dificultats que culminà amb la pesta a mitjan segle XIV. Altres novetats de les últimes dècades del segle demostren que només es podien trobar terrenys per construir a les zones exteriors: el convent de Santa Maria de Jonqueres s'establí a la part nord de la ciutat, i altres convents i hospitals, a l'oest de la Rambla. També es van construir cases al llarg dels tres eixos principals d'aquesta àrea occidental: els carrers de l'Hospital, del Carme i dels Tallers.

Conclusió

En el transcurs d'un període de menys de 300 anys, de l'any 1000 al 1280, la ciutat passà d'ocupar unes 12 hectàrees a ocupar-ne unes 120, i de tenir una població de potser 1.500 habitants a tenir-ne una d'uns 30.000. Durant aquest temps les línies generals de la ciutat medieval –i, en molts casos, de la ciutat actual– van quedar definides. Se sospita que molts dels carrers d'aquesta zona tenen l'origen en els límits dels horts i camps dels segles XI i XII, que a poc a poc es van anar transformant en zones totalment edificades. Els ravals començaren a créixer de manera esporàdica al voltant del mercat durant la segona meitat del segle X. A partir del 1080 van començar a aparèixer zones extenses seguint un pla més o menys uniforme, com la vila nova que tenia el carrer de Montcada com a eix principal. Per aconseguir resultats semblants, però, tot el terreny havia d'estar en mans d'un senyor. Durant el segle XII les urbanitzacions d'aquest tipus eren normalment d'unes dimensions reduïdes, una illa o dues, propietats d'una família o d'una casa religiosa menor; sembla que els propietaris dels terrenys més extensos no s'implicaven en el desenvolupament urbanístic de la ciutat o, si ho feien, la densitat dels edificis nous era tan baixa que no es requeria una xarxa de carrers per accedir-hi. De fet, només es detecten plans molt regulars en la urbanització de les zones de la costa durant el segle XIII. Això no significa que la planificació no existís amb anterioritat. Tenint en compte les dimensions reduïdes de les zones urbanitzades durant el segle XII, la regularitat només es pot detectar en les divisions parcel·làries i poques vegades en el traçat dels carrers. Però emprendre la urbanització d'un terreny qualsevol sempre implicava un cert grau de planificació pel que fa a les subdivisions i a la distribució dels edificis. Cal tenir en compte que hi havia una relació directa entre les dimensions de les parcel·les, les dimensions de

86. BANKS, «*Burgus, suburbium* and...», pàg. 126; *ACB*, perg. 1-6-909.

87. BANKS, «*Burgus, suburbium* and...», pàg. 126; el plànol d'aquesta zona és molt semblant al quadriculat de Blanes i de Sant Joan de les Abadesses, urbanitzats després del 1285.

l'illa i el nombre de carrers; amb les parcel·les grans no es necessitaven tants carrers d'accés, i les illes solien ser més grans, com era el cas dels terrenys de la vila del Sant Sepulcre (carrers de Santa Anna i de na Canuda) o de la vila nova dels canonges de Barcelona del segle XI. Si les parcel·les eren de dimensions reduïdes (com a la Ribera o al barri de la Mercè) calia augmentar el nombre d'accessos i les illes eren més petites. Per tant, la planificació era una realitat a la ciutat molt abans dels plantejaments teòrics d'Eiximenis.

Els factors que definiren el plànol de la ciutat són diversos. Conjuntament donaren lloc a un procés de formació i transformació que va constituir el paisatge urbà, com en qualsevol altra ciutat històrica d'Europa. D'una banda, hi havia els elements que es transformaven, com era el cas de les restes de l'Antiguitat tardana, la topografia natural (les rieres, les elevacions i la línia de la costa) i les línies ja definides, com ara els camins i les separacions dels camps i horts. De l'altra, entre els elements formatius d'una nova estructura, hi havia els edificis que, per la seva funció o per la importància de la institució que albergaven, exercien un poder d'atracció; d'alguna manera, actuaven com a focus d'hàbitat. I, a més, el teixit quadriculat dibuixat per la urbanització de nous terrenys. Per tant, encara que la ciutat va créixer per un procés d'agregació i d'expansió constants des del nucli romà cap enfora, el plànol és un palimpsest de tots aquells elements. I en el cas de Barcelona, a diferència de tantes altres ciutats europees, mai no es parla de diversos *burgi*. Sempre es fa referència als terrenys *in ipso burgo* com si els mateixos habitants fossin conscients de la seva unitat estructural, malgrat la diversitat de factors que contribuïen a determinar-ne les formes.

Abans del 1080, sembla que els elements principals de la vertebració dels ravalers eren les restes de l'Antiguitat (la muralla i els aqüeductes), els elements lineals (els camins principals i les rieres) i el poder d'atracció de certs punts (el mercat, els monestirs i els palaus). A partir d'aquell moment, amb la urbanització de la vila nova dels canonges de Barcelona –el mateix moment en què es forma el tramat regular de molts centres urbans del camí de Sant Jaume–,⁸⁸ el procés es desenvolupà d'una manera més estructurada, amb la participació cada vegada més notable d'institucions i de personatges de pes. Amb el temps, en els segles XIII i XIV, aquesta intervenció antròpica donà lloc a diversos canvis urbans pensats per 'millorar' i 'modernitzar' la ciutat: cobrir les rieres, construir noves muralles, obrir carrers i places, redistribuir el mercat, etc.

No obstant això, el procés de formació urbana fou sempre la combinació de dos moviments: un moviment de dalt cap a baix, el de la definició de les línies principals de desenvolupament per obra de les institucions eclesiàstiques, dels comtes reis –especialment a partir del decenni del 1140– i els seus representants, de les grans famílies urbanes, i, més tard, de les regulacions de les autoritats municipals i de la influència col·lectiva dels oficis; i un altre moviment de baix cap a dalt, en el qual els llogaters i els petits propietaris actuaven per definir la distribució dels elements dins de la parcel·la. Aquest darrer, precisament, és el

88. Jean PASSINI, *Villes médiévales du chemin de Saint-Jacques-de-Compostelle (de Pampelune à Burgos)*, París, Éditions Recherche sur les Civilisations, 1984; per a Castella, Félix BENITO MARTÍN, *La formación de la ciudad medieval. La red urbana en Castilla y León*, Valladolid, Universidad de Valladolid, 2000; per a l'urbanisme medieval al País Valencià, R. AZUAR, S. GUTIÉRREZ i F. VALDÉS, *Urbanismo medieval del País Valenciano*, Madrid, Polifemo, 1995.

buit més important en els nostres coneixements de la ciutat dels segles X a XIII. Sabem poc sobre les dimensions i la definició de les parcel·les, sobre la distribució de les cases, dels altres edificis menors i dels terrenys sense construir dins dels límits urbans. Si una lectura arqueològica de les fonts documentals ens ha ajudat a definir les línies generals del creixement urbà, ha de ser l'arqueologia, i si pot ser l'estudi de les restes dels edificis d'aquella època que encara existeixen amagades sota l'acumulació dels segles, la que ens ha d'ajudar a dibuixar els detalls i a oferir una visió més clara de la Barcelona romànica.