


UNIVERSITAT DE
BARCELONA

LA VIDA QUOTIDIANA A LA BARCELONA DEL SEGLE XVIII

EL JACIMENT DEL BORN

Gerard Jover Santos

ÍNDEX

Resum/Abstract	2
1. Introducció. <i>El jaciment en context</i>	3
<i>1.1. El jaciment del Born</i>	3
<i>1.2. Marc històric</i>	4
<i>1.3. Intervencions arqueològiques</i>	5
2. Vivendes i unitat familiar. <i>Espai privat, espai públic</i>	5
<i>2.1. Cases amb nom i cognoms</i>	5
<i>2.2. Els interiors: mobiliari i vaixella</i>	8
3. D'oficis i comerços. <i>Els gremis</i>	11
<i>3.1. D'artesans a mercaders</i>	11
<i>3.2. Mercats i fires urbanes</i>	13
4. Barcelona dia a dia. <i>Menjar, vestir i morir al segle XVIII</i>	14
<i>4.1. Rutines i comensalitat</i>	14
<i>4.2. La indumentària</i>	16
<i>4.3. Higiene i salubritat</i>	16
<i>4.4. Religiositat i espiritualitat</i>	17
<i>4.5. Canvis al voltant de la mort</i>	18
5. L'espai lúdic. <i>Triquets i festes populars</i>	18
<i>5.1. El joc</i>	18
<i>5.2. Festes i celebracions</i>	22
6. Valoracions finals	24
7. Bibliografia	25
8. Annexos	28
<i>8.1. Annex 1</i>	28
<i>8.2. Annex 2</i>	29
<i>8.3. Annex 3</i>	29
<i>8.4. Annex 4</i>	30
<i>8.5. Annex 5</i>	31
<i>8.6. Annex 6</i>	31
<i>8.7. Annex 7</i>	32

La vida quotidiana a la Barcelona del segle XVIII:

El jaciment del Born

Gerard Jover Santos

Universitat de Barcelona

Resum

El present estudi explora les característiques de la societat barcelonina del segle XVIII en la seva vessant quotidiana. L'objectiu principal de la recerca ha estat configurar una lectura històrica acurada sobre els elements propis de la vida i la cultura catalana a partir de l'estudi arqueològic del jaciment del Born (Barcelona). Per a tal efecte, i amb la intenció de mostrar una visió global, s'ha analitzat l'espai en el seu conjunt, així com alguns àmbits arqueològics específics, que han proporcionat informació particular sobre el teixit urbà, el caràcter dels espais privats i públics, o fins i tot sobre el tipus de productes que es consumien amb major freqüència a la Barcelona del primer terç del XVIII. Per tot això, ha estat imprescindible la consulta de materials de referència, com els treballs de García Espuche i les publicacions de Júlia Beltrán de Heredia i Núria Miró, que han constituït part essencial de la recerca que em dispo a mostrar a les següents pàgines.

Paraules clau: El Born, segle XVIII, ciutat, societat, vida quotidiana, arqueologia urbana.

Abstract

The present study explores the characteristics of Barcelona society in the eighteenth century in its daily aspect. The main objective of the research has been to set up a careful historical and archaeological reading of the elements of Catalan life and culture from the study of daily life at the Born site (Barcelona). For this purpose, and with the intention of showing a global view, has been analyzed the whole archaeological site, as well as some specific areas, which have provided particular information on the urban fabric, the character of public and private spaces, or even the type of products that were most frequently consumed in the first third of the eighteenth-century Barcelona. For all this, it has been essential to consult reference materials such as Garcia Espuche's works and Júlia Beltrán de Heredia and Núria Miró's publications, which have been an essential part of the research shown in the following pages.

Keywords: El Born, 18th century, city, society, daily life, urban archeology.

1. Introducció. *El jaciment en context*

1.1. *El jaciment del Born*

Situat al barri de la Ribera (al districte de Ciutat Vella), el Born constitueix un jaciment d'especial rellevància per a l'estudi històric de la ciutat de Barcelona, essent considerat com un Bé Cultural d'Interès Nacional sota la classificació de zona arqueològica. Les restes documentades daten del segle XIII i el segle XVIII, i ofereixen una interpretació gairebé completa de les característiques principals d'aquest tram de la ciutat en la seva darrera fase, situada entre finals del segle XVII i l'any 1717 (Artigues; Fernández, 2014). El conjunt arqueològic i arquitectònic mostra, doncs, una visió compacta de la vida a la Barcelona del 1700, i permet distingir una part artesanal i menestral (a la zona oest del jaciment), un àrea residencial i d'oci (a la part central) —on s'ubicaven habitatges i palaus de famílies benestants, així com els gremis—, i una part de tradició marinera o portuària (a la zona est del jaciment). Entre els aspectes més interessants, cal destacar també la presència d'un tram del Rec Comtal, que funciona com a motor de gran part de l'artesanat emplaçat a l'extrem occidental del jaciment. En aquesta part, l'urbanisme es mostra irregular, mentre que la meitat est presenta major regularitat, amb un traçat fins i tot ortogonal (fig. 1).


Figura 1: Carrers del Born. Font: *El Born 3D*.

L'extensa documentació dels segles XVI-XVIII sobre aquesta àrea de Barcelona —procedent dels arxius de la ciutat— ha permès situar amb precisió els diferents carrers del jaciment: «Ventres, Na Rodés (o Corders de Viola), Joc de la Pilota (o Dies Feiners), Xucles, Gensana, Bonaire, Na Bella, Micó o carrer del Born al Pla d'en Llull» (García Espuche, 2009: 156). L'àrea del Bornet (fig. 1) constituïa el centre neuràlgic de la zona i connectava el centre amb la perifèria, la muralla i el barri de pescadors (Artigues; Fernández, 2014: 219).

Com es veu en molts dels estudis aportats en aquest camp pels propis Artigues i Fernández, és possible determinar l'existència d'un total de quaranta-dues cases senceres —d'entre dos i tres pisos cadascuna, és a dir, per sobre dels 10 metres d'alçada—, i onze fragments de cases on vivien setanta-set famílies, amb un total de tres-centes vint-i-tres persones.

1.2. Marc històric

En els anys posteriors a la Guerra de Successió Espanyola (1701-1713), les hostilitats entre la monarquia de Felip V i el poble de Catalunya van continuar. Des de finals de segle XVII, el barri de la Ribera va patir terribles ofensives per part de la Corona en repetides ocasions (1691, 1697, 1705, 1706 i 1714), les quals van comportar notables canvis en l'estructura productiva i urbanística de la ciutat. Un fet clau en la transformació territorial de Barcelona va ser la construcció d'un nou sistema defensiu —a càrrec de l'enginyer militar d'origen flamenc Prosper Van Verboom— que havia de modificar per complet les estratègies militars amb l'objectiu de defensar la capital catalana i alhora sotmetre la seva població. Verboom va dissenyar un projecte de fortalesa de traça italiana amb capacitat per a més de 8.000 soldats, que comptava amb una estructura pentagonal i una necessària esplanada per facilitar la defensa. És per això que l'urbanisme de la ciutat es va haver de veure completament alterat, fins al punt que es va precisar la destrucció d'unes 1.015 cases aproximadament, és a dir, un 17% de la ciutat, fent desplaçar el 20% de la seva població (Artigues; Fernández, 2014). En consonància amb aquestes dades, els arqueòlegs fan notar que «entre el mes d'abril de 1716 i el juliol de 1718 es van enderrocar mil cases, van desaparèixer quaranta-dos carrers i es van esvaïr catorze edificis entre elements de patrimoni eclesiàstic, edificis públics i equipaments de la ciutat» (Artigues; Fernández, 2014: 32). Per tot això, el jaciment de Born esdevé una mostra molt representativa del conjunt de cases i carrers enderrocats, ja que fa possible testimoniar la desaparició de les infraestructures de la zona industrial del Rec Comtal, les illes de cases més pròximes al port —magatzems, tavernes, peixateries—, i d'altres edificis amb funcions religioses i assistencials com els convents de Santa Clara i de Sant Agustí, l'Hospital de Santa Marta i les capelles de Montserrat i de l'Esperit Sant. Tot i el fort impacte causat per les guerres, les epidèmies, la fam i les destruccions posteriors a 1714, va tenir lloc a Catalunya una intensa recuperació econòmica que va assentar les bases d'una època obertament favorable per la Ciutat Condal. Aquesta es va situar en el mateix centre d'una extensa xarxa comercial, amb un comerç viu i amb una àmplia tradició cultural ben lluny del concepte de decadència, com defensa Mediavilla (2014). Molt esclaridores són les dades demogràfiques que l'autora posa en relació a aquest creixement, ja que «si bé la població de Barcelona era de 28.000 habitants al principi del segle XVI, a inicis del XVIII va créixer fins a 38.000» (Mediavilla, 2014: 8).

1.3. Intervencions arqueològiques

L'enderrocament de la Ciutadella al 1869 i la posterior construcció del mercat del Born entre 1874 i 1878 van conservar el complex arqueològic íntegre en el seu conjunt. L'edificació del mercat —en funcionament fins l'any 1971— va contribuir positivament a la preservació dels elements estructurals i dels àmbits principals originals, atès que els fonaments de l'estructura de ferro van causar un impacte mínim sobre el jaciment (Artigues; Fernández, 2014: 32). Les primeres intervencions arqueològiques al Born es remunten a principis de la dècada dels anys noranta (1991), i tingueren lloc a la Plaça Comercial. Aquests primers treballs d'excavació van posar al descobert una bona part del barri i una necròpoli baiximperial als nivells inferiors de la meitat est «que es prolonga al llarg del carrer Argenteria des de l'antiga muralla romana» (Pereira, 2017: 12). Tres anys més tard, les tasques arqueològiques es van dirigir a l'interior del mercat, on es van realitzar un total de setze sondejos en diferents indrets del mateix jaciment (1994). Les intervencions van continuar amb un únic sondeig a la zona de ponent del mercat al 1998 (Artigues; Fernández, 2014), on van continuar aflorant noves estructures pertanyents al barri de la Ribera. No va ser, però, fins al 2001 i el 2002 quan es varen iniciar les intervencions en extensió, que van permetre documentar una part d'onze illes de cases, nou carrers i un tram del rec Comtal, amb un total de 8.004 m² documentats. Tal com es desprèn de la *Memòria de la intervenció arqueològica i d'intervenció a l'antic mercat del Born* (2017), els anys posteriors (2005-2006) es van destinar a l'habilitació d'un nou equipament cultural i a tasques de restauració, que van servir de precedent a les campanyes posteriors. Aquestes intervencions, on es van registrar de més de 200 estructures d'època medieval i moderna, van afavorir un posterior projecte de museïtzació i la construcció d'un centre de cultura i memòria (Born CCM) a l'antic edifici del mercat. A dia d'avui, el Born continua sotmès a campanyes d'excavació anuals dins d'un espai cultural de referència on és possible seguir l'evolució històrica i arquitectònica de la ciutat del 1700; tot i que una bona part del conjunt arqueològic (el 59%) continua encara intacta (Artigues; Fernández, 2014: 33).

2. Vivendes i unitat familiar. *Espai privat, espai públic*

2.1. Cases amb nom i cognoms

El conjunt excavat a l'antic mercat del Born posa en evidència un procés de creixement orgànic que va obligar a replantejar el teixit urbà i la parcel·lació de les vivendes al llarg dels segles XVI, XVII i XVIII. Parafrasejant Artigues i Fernández (2014), «l'espai parcel·lat és discontinu i compartimentat, on normalment no es pot accedir directament d'una parcel·la a una altra. La principal activitat que motiva la parcel·lació és la residencial, encara

que algunes de les construccions, a banda de fer-se servir com a espai d'hàbitat, també acollien altres activitats productives, com l'artesanat, el comerç o les professions liberals» (Artigues; Fernández, 2014: 39). Com efecte de la creixent transformació urbana, la forma d'organització de la ciutat canvià radicalment al segle XVIII a favor de l'esfera pública, essent els carrers i les places els escenaris on succeïen gran part de les vivències quotidianes personals (socials, religioses, lúdiques...). La multiplicitat d'espais col·lectius, oberts i accessibles que trobem al jaciment reconeix la posició central i determinant que haurien ocupat les setanta-set famílies reconegudes pels inventaris i els fogatges, trenta-sis de les quals van exercir oficis diferents (corders de viola, cirurgians, fusters, sabaters...).

Davant la diversitat social i econòmica que s'infereix a partir d'aquestes premisses, s'estableix la necessitat d'analitzar els nuclis familiars que s'inscriuen en el teixit social del Quarter de Mar. Gran part de la informació recopilada per l'historiador Albert García Espuche, en els seus més de dotze anys de treball documental, ha facilitat l'obtenció de dades tant necessàries com imprescindibles per determinar les funcions i les característiques principals dels habitatges i les zones de treball, permetent-nos associar cadascun dels espais del jaciment amb el seu propietari (fig. 2).


Figura 2: Cases del jaciment del Born per famílies. Font: *El Born 3D*.

Quant als espais analitzats, tal vegada podrien distingir-se dos grans sectors: un format per cases per sota dels 50 m² i un altre integrat per cases de 50 m² en amunt. Dins del primer grup «se situen clarament les cases del barri de pescadors, a la zona de llevant i al centre de l'eix mercantil, a banda i banda del Bornet» (Artigues; Fernández, 2014: 40). Alguns exemples en serien les cases Sobias, Serra, Martras, Gras i Milaret. A la planta baixa d'aquests domicilis —generalment estrets— s'agrupen les activitats quotidianes en un únic espai, on habitualment es troba ubicada la cuina. A mesura que l'edificació creix en alçada,

els pisos inferiors es destinen a magatzems, cellers, cotxeres o botigues. D'altra banda, les cases de majors dimensions —algunes amb superfícies superiors als 300 m² per planta, i de tendència ortogonal— es concentren, majoritàriament, a la part central del jaciment. Els exemples més notables són la casa Boxadors o la casa Colomer. En el cas d'aquesta última, «la presència d'un celler, unes cavallerisses i una part de la planta baixa destinada a emmagatzemar productes, fa pensar en una casa preeminent amb un ús privat i públic de l'espai, tal com succeeix en la major part de les cases de la Barcelona de 1700 amb característiques semblants» (Garcia Espuche, 2009: 322). Igualment, «el fet de destinar un dels espais a botiga també és comú en aquesta tipologia de construccions» (Garcia Espuche, 2009: 322). Les raons d'aquesta condició comercial típica de la casa Colomer i de moltes altres llars barcelonines les expliquen, en part, la troballa de monedes entre les juntes del paviment, la presència de latrines i una gran sala per allotjar un alt nombre de persones¹, tres aspectes que semblen descriure les característiques pròpies d'una taverna a la part central de l'illa, i on el consum del vi hauria estat, si més no, freqüent. Contràriament, l'altra meitat de la planta baixa presenta característiques més singulars, tenint en compte l'existència d'una estructura de combustió —relacionada amb la producció d'aiguardent— i la presència d'una cuina, un element exclusiu de les primeres plantes de les llars.

Resulta igualment factible, a la vista dels treballs realitzats i els resultats obtinguts, extreure conclusions sobre la composició de les vivendes a nivell familiar. Tal com mostren les dades, sabem que la majoria de les cases presentaven un model tipològic unifamiliar, tot i que molt abundants foren també les llars cohabitades per dues o més famílies, que haurien compartit serveis comuns (cuina, escala, safareig o pous). Algunes de les cases de la zona central del jaciment (especialment a la part de llevant del Bornet) presenten dos accessos des de la façana: un principal que connecta el carrer amb l'interior de la planta baixa, i un secundari que conduïa a una escala helicoidal (realitzada amb maó) per accedir directament a les plantes superiors. Com és habitual en aquests contextos, algunes famílies situaven el seu hàbitat al mateix lloc on treballaven, especialment a les botigues, que es feien servir com a infrahabitats per una part del nucli familiar. A tall d'exemple, sabem que a una de les tres finques de la casa del baró de Sant Vicenç dels Horts hi vivien un total de quatre individus en condició de llogaters (el calderer Josep Faura, la seva dona, un fill i un aprenent) (Garcia Espuche, 2009: 188-197). Igualment, en l'última fase del jaciment, l'edifici de l'Hostal de l'Alba (casa Duran) fou habitat per Francesc Pla, nebot polític de l'antic propietari Josep Duran, qui vivia amb dos fadrins, un aprenent i un botiguer. En aquest cas, «la planta baixa estava dedicada a estable i magatzem de l'adrogueria dels Duran, mentre que al primer pis hi havia dues sales, la cuina, menjador i cinc cambres» (Garcia Espuche, 2009: 184). Una

¹ Veure annex 1, Planimetria de la Casa Colomer (Taverna).

qüestió fonamental que deriva de tots aquests aspectes és, doncs, la caracterització de la unitat familiar, dins la qual es comptaven tots els individus que residien a la llar, en la mesura que aquests depenien d'un mateix cap de família. Si ens atenem a la definició que proposava la primera edició del *Dictionnaire de l'Académie* de 1694, s'observa una concepció certament inclusiva del concepte de família, essent considerades com a tal «totes les persones que viuen en una mateixa casa, sota un mateix cap [inclosos parents i servidors]». J. L. Flandrin (1979), en aquesta mateixa direcció, ha aprofundit en el procés pel qual la triada «pare-mare-fills» va anar cobrant major independència de la resta del llinatge (avis, oncles, servei) fins a configurar la cèl·lula bàsica de la família contemporània.

El conjunt d'aquestes dades ens aproxima, en efecte, a la concepció domèstica de l'espai i ens demostra la cada cop més forta densitat poblacional que va patir el barri de la Ribera en època moderna. En tal escenari, l'estudi arqueològic dels recintes documentats fa possible establir càlculs sobre les dimensions pròpies d'una casa tipus a la Barcelona de començaments del segle XVIII: sota aquest emergent sistema urbà, moltes de les vivendes del Born van mantenir una superfície de 122 m² de mitjana per planta i uns equipaments propis com pous, escales i sistemes d'evacuació d'aigües residuals (clavegueres) —amb absència de cuina, de latrina i de llar de foc—. No obstant això, bona part de les cases identificades al jaciment (el 66%) es troben per sota dels 100 m² per planta. D'aquestes, més de la meitat presenten una extensió total menor als 50 m², amb un únic espai habitable a la planta baixa. Només en aquestes casos, afirma García Espuche (2009), el percentatge de cuines, latrines i llars de foc augmenta sensiblement. A més, els canvis en l'aspecte exterior de la ciutat, derivats del creixement de finals del segle XVI i l'inici del XVIII, van sotmetre les façanes a notables transformacions estètiques, amb la proliferació de balcons i grans obertures que deixaven entrar la llum a l'interior de les habitacions², tal com planteja Carme Miró (2020).

2.2. Els interiors: mobiliari i vaixella

L'excel·lent estat de conservació de les vivendes i la intensa tasca de documentació duta a terme sobre el terreny han permès definir els àmbits i les pavimentacions de la darrera fase del jaciment. Aquest pretext ha estat indispensable per avaluar l'enriquiment progressiu a què va estar sotmesa la ciutat a través del mobiliari i la decoració de les vivendes, on han aparegut quantitats assenyalables de quadres, miralls, cortines i inclús preuats tapissos procedents de Flandes, com els localitzats a la casa Boixadors. Tal com sosté Creixell (2012), les classes adinerades habitaven espais amb una sumptuositat que res tenia a envejar a la d'altres ciutats. «Les sales i les estances es trobaven vestides amb una gran varietat de tipologies mobles, en moltes ocasions de factura immillorable» (Creixell, 2012: 105). En

² Veure annex 2, Reconstrucció de l'aspecte exterior de l'antic barri del Born.

aquest context, una gran varietat de mobles i objectes es va anar imposant fins i tot en les llars més humils, a partir de la imitació i la propagació de les modes domèstiques imperants. Els objectes més habituals foren els llits —matalassos, filloles o màrfegues (teles farcides de palla)— i els contenidors —caixes, armaris, arquetes, arquilles i calaixeres—, que permetien una millor organització dels articles i accessoris de la família. En aquests es guardava des de roba personal fins a menjar, gra o qualsevol tipus d'eina domèstica (Creixell, 2012: 113), tot i que és ben sabut també que les joies —així com molts altres objectes de plata— van incrementar la seva presència a les llars. Les aportacions de García Espuche (2013) són clau per verificar l'increment d'aquests articles de valor a les llars barcelonines³. En un anàlisi específic, es comprova com entre 1597 i 1660, la presència de joies es multiplica per dos, i entre 1690 i 1714, per u i mig. Per tant, «des de l'inici del segle XVII fins a 1714, les peces de plata i les joies passaren a ser, en mitjana, unes cinc vegades més abundants a cada llar barcelonina» (García Espuche, 2013: 149).

Menció especial mereix aquí el registre ceràmic, no només per les possibilitats de datació que ens ofereix, sinó pel gran nombre d'informació necessària que ens proporciona sobre les transformacions internes del jaciment i les activitats quotidianes de la societat que estudiem. Com llegim en el text de Pereira (2017), la llarga producció terrissera de la ciutat de Barcelona es verifica sobretot en els vestigis ceràmics documentats al Born entre la segona meitat del XVII i el primer terç del segle XVIII. Sota aquestes cronologies, són freqüents les troballes de ceràmica catalana a torn, plats d'ala i escudelles decorades en blau cobalt i amb coberta de blanc estannífer⁴. Sabem, a més, que la normalització de productes de consum tals com el té, el cafè o la xocolata va propiciar canvis en les tipologies ceràmiques, generant nous recipients específics per al seu consum, com per exemple les xicres, les marcelines o les xocolateres (Miró, 2010). La pràctica totalitat de la ceràmica d'aquest tipus apareguda al Born procedeix d'importacions de Ligúria (Itàlia) —en el cas de les xicres— i d'Alcora (Castelló) —marcelines—. En general, els fluxos comercials de ceràmiques de procedència estrangera (principalment de Gènova, Albisola, Savona o Provença) van aportar quantitats ingents de vaixel·la associades a la ben coneguda pisa catalana del segle XVII decorada en blau⁵. Les exquisides decoracions prenen influències barroques i presentaven motius figuratius —de tipus religiós o popular—, geomètrics o lineals, totes elles sota un aspecte

³ El jaciment del Born és també ric en vidres, bronze, coure, plom, ossos, elements de pedra, algunes restes de fustes i, de forma testimonial, roba i cuir, com indiquen Artigues i Fernández (2014). Altres materials recuperats són les eines de ferro, utillatge agrícola, ramader, personal (com ara tisores, didals, arracades, anells, etc.) artesanal (compassos) i bèl·lic (bales de canó, fusells, espases, etc.).

⁴ Un nombre significatiu de fragments ceràmics ha estat recuperat al Rec Comtal, a les fosses sèptiques, al clavegueram i als pous del jaciment.

⁵ «En la majoria dels casos, la pisa documentada al jaciment presenta decoració pintada a la cara interna del recipient (formes obertes com plats i escudelles)» (Pereira, 2017: 82).

majoritàriament policrom. El paper central desenvolupat per la vaixella de taula al jaciment del Born es destaca per damunt d'altres gèneres i tipologies ceràmiques identificables, com la ceràmica d'ús tècnic (bacines i pipes), significativament menor en nombre (gràfica 1). Pel que fa la ceràmica de cuina, els cànirs, les gerres, els morters, les orses i especialment els gibrells, entre d'altres, il·lustren perfectament una important evolució en l'activitat culinària. La generalització de les llars d'obra en els medis urbans va contribuir, a partir de la dècada de 1700, al desenvolupament de l'espai culinari modern⁶, incrementant l'ús de peces de terrissa acomodables als processos de cocció (olles, fogons, escalfetes etc.).


Gràfica 1: Caracterització de la ceràmica recuperada al Born segons la seva funcionalitat. Font: elaboració pròpia a partir de Pereira (2017).

Resulta de gran interès, en darrer terme, observar com l'estudi arqueomètric d'alguns fragments de vaixella de taula datats en el segle XVIII ha permès establir certs matisos en relació a la seva procedència. L'alt valor social adquirit per les ceràmiques lígurs i la porcellana xinesa va originar imitacions, cada cop més nombroses, per part dels artesans europeus, que buscaven reproduir —o inclús falsificar⁷— les característiques físiques i mecàniques d'aquestes objectes considerats de luxe⁸. També la imitació de les *taches noires* d'Albisola va ser freqüent a Barcelona, i en molts casos, es tracta de produccions locals que evoquen visualment les formes originals italianes, tot i estar confeccionades al mateix litoral català, «des de Barcelona fins al nord del Maresme» (Beltrán, 2014: 66).

⁶ Sobre l'evolució de l'espai culinari en època moderna, vegeu l'estudi monogràfic de Carmen Abad Zardoya (2010): «Herramientas curiosas para cosas particulares y extraordinarias. Tecnologías, espacios y utillaje en la cocina histórica española». *La cocina en su tinta*. Biblioteca Nacional, pp. 85-117.

⁷ J. Beltrán parla en certa ocasió de falsificació tenint en compte la dificultat de diferenciar moltes d'aquestes peces a partir de l'observació macroscòpica (Beltrán, 2014: 66).

⁸ Veure annex 3, Fotografia de ceràmica d'imitació lígur recuperada al Born.

3. D'oficis i comerços. *Els gremis*

3.1. *D'artesans a mercaders*

Superada la crisi de la Guerra de Successió, detalla Pérez Samper (2009), Barcelona va experimentar un creixement fort i continuat que va transformar per complet la societat catalana, donant pas a una noblesa sòlida i consolidada, i a unes classes mercantils enfortides acompanyades d'un creixement de la burgesia, dedicada als negocis comercials i industrials. García Espuche, en un extens treball d'investigació (2009), sintetitza precisament les característiques d'aquesta intensificació professional a l'antic barri del Born⁹. Segons l'historiador, «la distribució d'aquests oficis es va pensar abans de la urbanització i s'aconseguí portar a terme des del seu mateix inici gràcies als mecanismes tècnico-legals continguts en el model de contracte emfitèutic»¹⁰ (García Espuche, 2009: 26). La plena integració d'oficis com el d'artesà, pelleters, boters, corders de viola, adobers, blanquers etc. a la zona del Born va comportar grans riqueses per la ciutat, de la mateixa manera que va garantir llocs de treball, estabilitzar els nivells de producció i igualar els salaris. En el cas dels artesans, és important insistir en l'ampli ús que es va fer del Rec Comtal, que permetia l'accionament dels molins i el reg dels horts que s'estenien al llarg del seu recorregut¹¹. Al barri de la Ribera es van concentrar tots els oficis que necessitaven de la proximitat a l'aigua (tintorers, corders, assaonadors etc.), concretament al sector oest del jaciment. Amb la construcció de la Ciutadella al 1717, es va alterar el curs del Rec cap a l'actual carrer del Rec i es va incrementar el nombre de fosses sèptiques i clavegueres, que en algun moment van arribar a conuiu amb les rieres *Cagalell* i *Merdança*, on es produïa, respectivament, la convergència de les aigües de Collserola i de Vallcarca.

Sens dubte, els canvis esmentats van suscitar transformacions importants en l'aspecte físic i econòmic de la ciutat, tot i que una anàlisi detallada de la composició dels diferents oficis demostra que la Barcelona de 1640 fou una ciutat menys industrial que la de 1550 i, en canvi, més comercial. Segons Rodríguez (2018), a principis del segle XVIII, Barcelona comptava amb unes 100 corporacions d'ofici i, al llarg del segle, es van crear algunes més, mentre que altres van desaparèixer, fins arribar a les 106 corporacions. «Els gremis que

⁹ Veure annex 4, Mapa de distribució dels oficis i principals ocupacions dels habitants del Born al segle XVIII.

¹⁰ Segons el *Diccionario panhispánico del español jurídico*, els contractes en emfiteusi preveuen una cessió a llarg termini d'un immoble a canvi del pagament d'una pensió o un cànon. En aquest context, val a dir que a Catalunya foren especialment habituals els lloguers i els contractes d'aquest tipologia, com la *rabassa morta*, sempre sotmesos a una sèrie de constitucions i pragmàtiques encaminades a evitar el frau (Funes, 2016: 49).

¹¹ Al voltant del rec hi creixia un considerable nombre d'espècies vegetals: des d'hortalisses fins a arbres fruiters (tarongers, codonyers, figueres, o també parres agrasserres i de moscatell). Els denominats horts *de regalo* o *de recreo* eren també espais d'oci i incorporaven traçats geomètrics acurats, amb camins ombrívols, fonts, sortidors, llotges, bancs decorats amb ceràmica i grutes (García Espuche, 2013: 144).

sumaven més membres eren el dels sastres amb 275 membres, fusters amb 200 membres, sabaters amb 173, revenedors amb 149 i joiers amb 117» (Rodríguez, 2018: 20). Especialment, el nombre de components dels sectors del tèxtil i del cuir —paraires, teixidors, blanquers, assaonadors, tintorers, cotoners— va quedar reduït quasi a la seva tercera part.

Al mateix temps que té lloc aquest notable descens dels components dels oficis industrials, s'incrementa considerablement el nombre d'oficis comercials (García Espuche, 1997: 284). El resultat fou un desenvolupament general amb noves oportunitats comercials i un creixent nombre d'inversions fixes (magatzems, molins, camins...) que alhora van acusar les diferències entre les classes benestants i els grups més humils. L'augment dels intercanvis comercials entre Barcelona i les seves proximitats va créixer exponencialment al ritme de la nova situació econòmica i demogràfica, inaugurant així un nou espai d'hostals, tavernes¹² i comerços emergents com les adrogueries. En elles es venia un variat grup de productes, com les drogues (pegues, coles i gomes); les plantes (flors, llavors o arrels d'ús medicinal i cosmètic); dolços (sucres i mel) i altres tipus d'aliments (fruits secs, arròs, farina, fideus, sèmola, cansalada, mantega o sal). Gran sortida tingueren també altres articles més diversos com les bales d'olor, les esponges, la cera, la cendra, l'encens o els coets.

Cal fer esment específic, en aquest sentit, de la lectura que ens ofereixen les actes notarials i els arxius històrics posteriors a 1670 —així com l'exhaustiu registre material documentat— sobre l'eclosió d'altres béns de factura catalana: el tabac i l'aiguardent. L'increment productiu d'aquests elements de consum —molt venerats entre la societat catalana— va propiciar importants transformacions a la zona del Bornet, on es va emplaçar l'adrogueria de la família Duran. García Espuche (2013) atorga extraordinària importància al comerç dels Duran, precisament per tractar-se d'un establiment pioner en la venda de tabac, «un article essencial en l'economia i la vida quotidiana del període» (García Espuche, 2013: 147-148). Disposem d'informació relativa al consum i la procedència d'aquest producte gràcies als estudis que J. Beltrán i N. Miró (2008) han realitzat en base a les pipes de caolí aparegudes a la casa Duran i a altres zones vinculades amb el joc i el consum de begudes¹³. El material recollit és extens i variat, i permet determinar l'origen de la seva producció a partir de les marques de fabricant situades al taló, a la cassoleta o a la canya de la pipa. Segons aquests paràmetres, ha estat possible concloure que la majoria de les pipes localitzades al Born procedeix dels Països Baixos, tot i que és també considerable el nombre de pipes importades des dels ports d'Anglaterra.

¹² Tal com suggereix J. Uría (2003), tavernes, hostals i posades eren espais de socialització i, per això, també llocs proclius a les discussions i a les disputes violentes. El consum de vi i les trobades de caràcter íntim eren també habituals en aquest tipus d'establiments, així com les reunions de joc i les apostes. També eren llocs excel·lents per tancar pactes de tipus comercial.

¹³ Veure annex 5, Fotografia d'un conjunt de pipes de caolí recuperades al jaciment del Born.

Juntament amb el tabac, és clar que la producció d'aiguardent fou un altre element bàsic de l'economia catalana. Els estudis de J. Fàbregas (2014) situen el carrer de Bonaire com un punt important en l'elaboració d'aquesta beguda, donada la creixent presència de mercaders a la zona, com els neerlandesos Joan Kies i Arnold Jäger, actius responsables de la importació d'espècies, tabac, sucre i productes colorants d'Holanda entre 1690 i 1692. La sensació que es percep de la capital catalana és, per tals raons, la d'una ciutat plural i internacional connectada amb Europa, especialment amb Amsterdam, port d'arribada de bona part de l'aiguardent català, però també amb les ciutats de Londres i Bristol (Anglaterra).

3.2. Mercats i fires urbanes

Malgrat tractar-se d'una activitat amb escàs reflex arqueològic, es pot determinar la funció i l'àmplia repercussió comercial que va tenir el mercat al segle XVIII, on coincidiren les més diverses condicions socials: rics mercaders, venedors ambulants, compradors de distinta procedència, però també altres oficis i professions com la dels aiguaders de carrer, una figura gairebé emblemàtica recollida en estampes de diverses col·leccions, com les litografies de Paul Hadol o les calcografies de Juan Carrafa i José Ribelles¹⁴. Des d'aquesta noció, la documentació històrica serveix per suplir els buits informatius de l'arqueologia a l'aportar una descripció detallada de la celebració de mercats urbans durant el període de 1550-1717. Com a tret fonamental, sabem, doncs, que el mercat era un espai de celebració setmanal o quinzenal d'àmbit comarcal¹⁵. Igualment, d'acord amb la tradició, sembla clar que mentre tenien lloc aquests esdeveniments, s'abandonaven les ocupacions laborals per tal d'assegurar-ne el desplaçament i la participació de la ciutadania. Com a mostra evident de la interacció entre mercats i treball es pot exposar també la fundació de nous centres d'inversió i la creació de jerarquies comercials, judicials i administratives amb base a la capital catalana¹⁶.

És per tot això rellevant ressaltar que la proliferació dels mercats a la Catalunya del XVIII posà en circulació tota mena de béns com fruita, verdura, aviram o gra, excedents del qual es concentraven sobretot en mercats com el de Balaguer, Lleida o Tàrraga. Des d'aquí, el gra era venut amb destinació a Barcelona o redistribuït en mercats secundaris com els de Cornudella, Montblanc i Valls (Oliva, 1993: 90). Des de les terres de l'Empordà es garantia, tanmateix, l'aprovisionament de fusta, blat de moro, arròs, hortalisses i carn a Barcelona i a

¹⁴ Sobre les possibilitats iconogràfiques i històriques que ofereixen les il·lustracions, estampes i gravats, vegeu el fons de José Ribelles a la *Red Digital de Colecciones de Museos de España*.

¹⁵ Tal com expressa J. M. Oliva (1993), als pobles petits no hi havia botigues permanents i, per tal motiu, els habitants havien de traslladar-se als mercats més propers per vendre i adquirir productes que, en altres ocasions, no eren fàcils d'aconseguir.

¹⁶ La conjunció entre el món dels mercats i la gestió pública es verifica també en els ben coneguts impostos de fira, a partir dels quals l'ajuntament del municipi —o el convent major en el seu defecte— cobrava una taxa als comerciants que oferien els seus productes al mercat.

altres comarques banyades pel Mediterrani, sens dubte les més sensibles a aquesta mena d'intercanvis. El comerç de manufactures, en particular la dels teixits, va ser també molt fructuós en el context peninsular. Per J.M. Oliva (1993), la botiga de teles fou l'instrument bàsic per a la comercialització i la centralització d'aquesta mena de béns (draps de llana, sedes, teles etc.) que complien amb una funció distribuïdora de primer ordre.

En vista de tals afirmacions, es pot asseverar que les millores en el transport van incidir notablement en la distribució d'aquests béns, però també en la celebració de fires, que tenien lloc un o dos cops a l'any, i acostumaven a celebrar-se a grans ciutats i llocs assenyalats, com fou el cas de Barcelona, on acudien gents de totes procedències per adquirir productes com l'aiguardent o peces de ceràmica i vidre. De forma indicada, es podria sumar a aquestes consideracions el clima bulliciós i congestionat que hauria lluït l'antiga plaça del Born —lloc de mercat, fires i actes de fe—, on la brutícia i les males olors que desprenien els carrers es van fer cada cop més patents atès el caràcter aglutinador d'aquest espai públic.

4. Barcelona dia a dia. *Menjar, vestir i morir al segle XVIII*

4.1. Rutines i comensalitat

Els comportaments quotidians de la societat moderna barcelonesa han estat profusament estudiats per la doctora M^a de los Ángeles Pérez Samper qui, en el seu estudi titulat *La alimentación cotidiana en la Catalunya del siglo XVIII* (2009), recull les principals rutines del poble català a partir de l'alimentació i els seus patrons de consum. Com diu la citada autora, els dies de treball es diferenciaven per l'estació (hivern o estiu): «a l'hivern, on les hores de llum són poques, els menjars tenien la següent distribució: despertar-se a l'alba, esmorzar, treballar mitja jornada, menjar en una hora, treballar una altra mitja jornada fins al vespre, resar a casa el rosari, sopar i dormir» (Pérez Samper, 2009: 53). Sabem, a més, que «a l'estiu, on les hores de llum s'allargaven, la distribució de la jornada consistia en: «despertar-se a l'alba, treballar una estona, esmorzar en mitja hora, treballar de nou fins a les 10 del matí, prendre un bocí de pa a les deu hores amb un parell de nous o qualsevol altra cosa [...], acompanyat d'un glop de vi» (Pérez Samper, 2009: 53-54).

La part més important de la dieta estava constituïda pels plats de carn, que actuaven com un senyal evident de distinció social¹⁷, atès que les classes més modestes no la consumien en excés, sols en ocasions destacades. La carn més comuna era la de moltó i la d'altres animals grans, ja que «el sacrifici d'animals petits era un luxe reservat a algunes festes, com per exemple la Pasqua de Resurrecció, on es consumia tradicionalment xai o

¹⁷ Bona mostra de les diferències socials que s'observen en l'alimentació és la que proporciona el Baró de Maldà (1766-1819) en la seva obra magna *Calaix de Sastre*, on es recullen en forma de dietari els principals aspectes relacionats amb la vida familiar de la noblesa catalana de la segona meitat del segle XVIII.

cabrit» (Pérez Samper, 2009: 52). Malgrat els canvis que es produeixen entre els segles XVI i XVII, la dieta bàsica manté l'escudella i la carn d'olla com a nucli bàsic de l'alimentació en detriment del rostit. Molt significativa fou també la normalització de productes nous com el tomàquet i el cafè, però també els condiments: «alls i cebes, per exemple, es consideraven cosa pròpia de les classes populars i molt desaconsellables per a una persona de qualitat» (Pérez Samper, 2009: 44). Recolzant-nos en les evidències arqueològiques, es pot inferir, a més, una gran predilecció pel consum de productes freds, com els granissats amb gust de rosa, ametlla i sobretot de llimona, sens dubte el preferit pels catalans. El gel procedent del Montseny es dipositava a les denominades cases de neu, com la del carrer Bonaire, i s'aprofitava per conservar el menjar, refredar el vi i fer aigua garrapinyada.

Durant les celebracions privades i públiques, la rutina dels dies laborables quedava interrompuda en virtut de l'oci i la distracció. Amb motiu de les festes i els esdeveniments destacats de la vida quotidiana, com els casaments i els enterraments, se celebraven grans trobades familiars amb abundants menjars. En els casaments, després de la cerimònia era costum ingerir un refresc a casa de la núvia, on es ballava després d'un bon sopar. A l'endemà continuava la celebració, que iniciava amb un contundent esmorzar amb xocolata, un producte molt venerat pels catalans en celebracions i moments d'esbarjo (fig. 3)¹⁸. En ocasió d'una mort, passats els quinze dies de l'enterrament, tenia lloc el funeral i la corresponent missa, després de la qual els assistents es reunien a casa dels parents i on els pobres eren proveïts d'un aliment, sovint un almoina de pa, vi, un plat d'arròs i carn. A les cases principals, se servia un plat tradicional: cassola d'arròs i peus de moltó, amb ous i sucre. Però els costums havien anat evolucionant i «a finals de segle XVIII es menjava caça i tota mena d'aviram» (Pérez Samper, 2009: 52).


Figura 3: Plafó de la Xocolatada. Autor desconegut, c. 1702-1710. *Museu de Ceràmica de Barcelona*.

¹⁸ Segons M^a Antònia M. Escayol, la xocolata fou un producte de gran rellevància a Catalunya, i si bé el seu consum es va democratitzar al segle XVIII, els que més en consumien seguien sent els rics, des dels estaments religiosos fins als nobles i monarques (Escayol, 2004: 102).

4.2. La indumentària

El vestuari de l'època que ens ocupa és ben conegut gràcies sobretot als abundants fons documentals estudiats fins a dia d'avui, que il·lustren minuciosament la gran varietat d'estils que van coexistir en aquests temps, així com la tendència cada cop més acolorida i exuberant que va experimentar la moda espanyola en aquests contextos. Serà precisament a partir del segle XVIII quan els vestits abandonen els colors foscos propis dels segles XVI-XVII i evolucionen fins a formes cada cop més estretes i ajustades al cos, arribant-se a generalitzar fins i tot l'ús de les armilles. Les joies i els ornaments personals tingueren també un paper essencial en la indumentària de rics i pobres, i així ho demostren les successives troballes d'arracades, anells, polseres i aplics de vestits documentades al jaciment del Born¹⁹. L'ús de sivelles, botons metàl·lics, de vidre i d'os, gafets i cordills fou igualment habitual entre les classes més baixes. D'acord amb els treballs de Júlia Beltrán i Núria Miró (2013), en tots els casos es tracta de peces molt senzilles que devien ser econòmicament molt assequibles. «La circulació de peces diguem *populars*, fetes a imitació o inspirades en joies més valuoses, va ser corrent a l'època. Aquest fenomen va permetre estendre l'ús de la joieria a totes les classes socials»²⁰ (Beltrán; Miró, 2013: 212). En aquest últim aspecte, Beltrán (2014) sosté que les joies o les peces d'indumentària fetes d'or i plata amb pedreria podien passar de moda en algun moment, però mai perdien el seu valor (Beltrán, 2014: 58).

4.3. Higiene i salubritat

A la zona del Born, s'ha pogut observar com un increment en els sistemes d'abastament d'aigua va modificar, de manera palpable, les condicions higiènic-sanitàries de la població. Particularment, el jaciment refereix la presència d'una notable xarxa de sanejament composta per clavegueres urbanes, un bon nombre de desaigües, fosses sèptiques i, especialment, pous, que denoten un increment en la demanda de subministrament, tant per al consum humà com per a la higiene personal i domèstica. Especialment a la cuina i a les cambres hi tenien lloc les tasques relacionades amb la higiene personal, per a les quals es feia ús de bacinets i gerros. Com és de suposar, les aigües també s'aprofitaven per rentar utensilis i robes, amb l'ajut de gibrells, conques i gavadals. Cal tenir present, però, que en aquells temps la bugada només es feia de la roba de la llar, la de l'infant i de la roba interior, com precisa Mediavilla (2014). «La roba de portar a sobre, com ara els gipons, les casaques o les jupes, no es rentava per raons de conservació, sinó que s'airejaven sovint» (Riart, 2013:172-173).

¹⁹ Veure annex 6, Fotografia d'accessoris d'ornament personal recuperats al Born.

²⁰ Segons Beltrán i Miró (2013), si bé alguns braçalets s'han trobat en àmbits funeraris, com, per exemple, en algunes tombes del Convent de Santa Caterina, al jaciment del Born aquests han estat recuperats en espais domèstics. També s'han documentat dos vidres blancs d'ulleres, així com peces de roba de manera excepcional.

4.4. Religiositat i espiritualitat

La iconografia de l'època posa en relleu la importància de l'espiritualitat en la societat tradicional. A l'hora d'abordar els principals factors del culte religiós, crida l'atenció la quantitat de testimonis materials descrits en la documentació i en els inventaris *post mortem*; assenyalaré d'entrada les creus, les medalles i les imatges de sants, que «formaven part de l'ornament personal i tenien per als cristians propietats protectores» (Beltrán; Miró, 2013: 218). El Museu d'Història de Barcelona conserva una gran quantitat de medalles dels segles XVI i XVIII trobades a les excavacions de la ciutat. Entre elles —especifiquen Beltrán i Miró (2013)—, hi ha medalles de bronze, però també de llautó, plom i estany, de totes les mides, de cantell octogonal, ovalat o rodó, dedicades a la Verge Maria, la Verge del Roser o la Verge de Montserrat. L'àmplia difusió d'aquests objectes, que seguiren mantenint una condició d'element sagrat, es va completar amb el culte als sants, que va alimentar la devoció per figures com la de Sant Felip Neri, Sant Pasqual Bailon, Sant Domènec, Sant Josep Oriol, Sant Agustí, Sant Cristòfol o Sant Francesc de Pàdua, entre molts d'altres²¹. En allò que es refereix al culte als sants, trobem també els reliquiariis: es tracta d'objectes d'ús quotidià relacionats amb la litúrgia cristiana que «podien dur petitíssims fragments d'os, roba, fusta o qualsevol cosa vinculada als sants o als màrtirs, o també les seves imatges venerades» (Beltrán; Miró, 2013: 219). Singularment destacables són també els agnus-dei, «una peça que es comprava i regalava als nadons, i que es penjava al cintó amb d'altres elements [...] amb un sentit protector» (Beltrán; Miró, 2013: 220).

La primera meitat del segle XVIII marca un moment culminant per al clima d'exaltació religiosa que es vivia a la societat catalana posterior a la reforma catòlica. A mesura que avança el segle, comencen a ser especialment abundants les referències als llocs de culte de la Catalunya moderna. Segons ens refereix Betrán Moya (2010), a partir de l'estudi de les visites pastorals realitzades a la diòcesi de Barcelona entre 1511-1728, és possible comptabilitzar 212 esglésies parroquials i 268 capelles de pelegrinatge, amb una mitjana de 2,26 llocs de culte per parròquia (Betrán Moya, 2010: 107). El convent de Sant Agustí es fa, a partir d'aquest moment, molt més significatiu que la basílica de Santa Maria del Mar al convertir-se en un lloc habitual de reunió per als antics habitants del Born. Així ho expressa Antonio Vicente Doménech en la seva obra *Historia de los Santos y varones ilustres en Santidad del principado de Cataluña* (1602), on és possible trobar multitud de referències religioses —personatges canonitzats, nombre de sants per cada ordre religiosa, bisbats, etc.— que denoten una estreta relació amb tot el descrit fins ara.

²¹ Com estableix Betrán Moya (2010), en cita del professor García Cárcel (1984), l'Església catòlica contrareformista va esdevenir una nova «fàbrica de sants», convertint-se ells mateixos, i les seves restes (les famoses reliquies), en una bandera de reafirmació enfront de la Reforma protestant (Betrán Moya, 2010: 96).

4.5. Canvis al voltant de la mort

Algunes informacions sobre la mort a la Barcelona de principis del segle XVIII es poden trobar a la documentació notarial i a les ordenances sanitàries de l'època, que decretaven el tancament dels cementiris parroquials i obligaven a construir nous espais funeraris fora del casc urbà. D'alguna manera —subratlla Sánchez García (2014)— podria semblar sorprenent el progressiu abandonament de la pràctica d'enterrar els difunts als interiors de les esglésies a favor de les zones periurbanes, que van contribuir a la pèrdua d'alguns procediments funeraris com a resultat d'un procés gradual de descristianització. L'historiador francès Philippe Ariès (2000) postula, no obstant, que el primer canvi important que es produeix en el terreny de la mort en aquest segle fou, precisament, la «naturalització de la mort». Sota aquest pretext, el testament va quedar reduït a un document legal de distribució de fortunes, on s'afegien, a més, informacions relatives al tipus de mortalla, a l'indret de la sepultura i a les ofrenes funeràries del difunt. Malgrat la senzillesa i l'austeritat en què es va veure envoltada la mort per influència directa del cristianisme, els enterraments continuaren reflectint significativament les desigualtats econòmiques i socials de la població. La pujant burgesia comercial i industrial de la regió no va reparar en despeses a l'hora de dissenyar els seus enterraments amb sepulcres clarament espectaculars —com es veu als cementiris de Poblenou o de Vilanova i la Geltrú—. Mentrestant, les classes populars seguien sent enterrades majoritàriament en taüts de fusta d'aspecte molt modest i auster (Miró, 2020).

5. L'espai lúdic. *Triquets i festes populars*

5.1. El joc

Al marge de l'evolució històrica descrita fins ara, el costum del joc representà una tradició molt arrelada a la Barcelona del segle XVIII. Tot i tractar-se d'un dels temes menys explorats per la historiografia contemporània, noves línies d'investigació centren l'estudi en les formes del joc a l'època moderna, com els estudis duts a terme per Beltrán de Heredia i Miró (2009). Les successives intervencions arqueològiques al jaciment del Born han tret a relleu un conjunt significatiu de daus (fig. 4), fitxes de tauler i altres peces relacionades amb l'esbarjo, com les bales, les tabes, articles de fireta, xiulets o figuretes de terracota. Tals elements semblen ser característics de l'influx social exercit pels nous patrons d'oci i les formes de joc i apostes que arribaven d'Europa en un moment en què es van popularitzar els jocs d'atzar, però també les seves prohibicions²². Els daus, així com també les cartes,

²² Serveixi d'exemple legal d'aquesta extensa tradició lúdica les regulacions de joc emeses per Felip V i els seus successors: *Derogación de todo fuero privilegiado, y sujeción a la Justicia ordinaria de los contraventores a la prohibición de juegos de envite, suerte y azar* (1710-1764).

acompanyaven els mariners en les estones d'oci: soldats i mariners jugaven i s'apostaven el sou, les armes i fins i tot la roba, tot i que les ordenances castigaven aquesta pràctica (Beltrán; Miró, 2009: 211). Per qüestions com aquestes, alguns jocs de taula, com per exemple el joc de daus, «estaven considerats com el pitjor de tots els vicis, associats a l'alcohol i al tabac, i sempre vinculats amb l'oci i les conductes immorals. La moral cristiana mostra el joc com quelcom condemnable, fins i tot pecat mortal [...]» (Beltrán; Miró, 2009: 210).


Figura 4: Daus d'os acabats en punxa d'inicis del segle XVIII recuperats a la casa Corrales; fotografia de J. Puig. Font: Beltrán; Miró, 2013.

Així i tot, existeix consens en situar Catalunya en el centre de tota aquesta apassionada febre pel joc. No era en absolut inhabitual contemplar escenes relacionades amb l'oci i l'esbarjo vinculades als triquets i a altres espais de joc, «on es podia jugar al joc de la pilota, al de l'argolla i a jocs de taula» (Beltrán; Miró, 2007: 925). Els triquets més coneguts i especialitzats en el joc de l'argolla eren el de Ramon Xapellí i el d'Antoni Corrales, tots dos emplaçats al carrer Corders de Viola. Molt pròximes a aquests establiments —dins de la zona del *Bornet* i a les àrees lindants—, es localitzaven les tavernes, com la de Gabriel Colomer, on se servien begudes fredes tan populars com el vi, i on els escàndols van ser sempre freqüents. Similar popularitat van adquirir en aquests locals altres jocs com el cinc en ratlla²³ —conegut des d'època romana— i el joc d'escacs. Es constata, igualment, la presència de jocs de billar que reforcen la idea que les activitats recreatives foren un costum molt estès en l'àmbit familiar, i especialment freqüent a les cases públiques.

En relació a aquestes i a moltes altres pràctiques, l'arqueòloga N. Miró reivindica la importància de la iconografia en tant que complement imprescindible de l'arqueologia. La visió de fons que se sustenta a partir d'aquesta perspectiva és la idea que l'art entranya un coneixement profund sobre els escenaris i els objectes, i, per tant, és capaç de projectar i conceptualitzar una realitat quotidiana a partir de la imatge. Precisament, l'estudi iconogràfic ha permès observar, per exemple, que els daus més petits recuperats a les excavacions de la ciutat segurament es llençarien amb un cubilet per jugar al *backgammon*, tal com s'aprecia a la pintura de Caravaggio titulada *Els tafurs* (c. 1595). Ben cert és que la seva obra pictòrica,

²³ «A l'edat mitjana, aquest joc es coneixia com «alquerc», i es practicava al voltant dels edificis religiosos, normalment [...], als bancs, o a les escales, un lloc més aviat de reunió que de culte» (Beltrán; Miró, 2009: 215).

per emmarcar-se justament dins del primer terç del segle XVII, ofereix respostes clares sobre aquestes qüestions, però convé no oblidar la quantitat d'informació que posa a la nostra disposició la pintura costumista holandesa, com per exemple l'obra de Jan Steen (*Discussió per un joc de cartes*) o *Jugadors de naips*, de Theodoor Rombouts (fig. 5).


Figura 5: *Jugadors de naips*. Theodoor Rombouts, s. XVII. Font: Museo del Prado.

Un altre aspecte que convé abordar es correspon també amb l'univers lúdic: es tracta del joc infantil. Com s'ha vist fins ara, el conjunt de testimonis materials recuperats per l'arqueologia fa possible una aproximació al món de l'esbargiment i permet comprendre la repercussió social d'aquests articles per part de joves i adults, però també d'infants. És molt notori, en aquest sentit, l'extensa presència de joguines que fan la seva aparició pròpiament al segle XVIII. Fou aleshores quan el joc infantil es va generalitzar als carrers de Barcelona, així com a moltes altres ciutats de l'Estat. Segons Beltrán i Miró (2009), «els jocs més habituals eren la pilota, les bales, [les baldufes] i els *ossets* (tabes) [...]. Aquest joc era molt popular i oferia un munt de possibilitats i combinacions. Les tabes tenien també un sentit endevinatori, i es podien llançar per veure el futur» (Beltrán; Miró, 2009: 219). Així mateix, és plausible notar una certa evolució en les formes de joc infantil a partir de la generalització dels jocs d'imitació. La troballa d'un nombre relativament important d'aquesta mena de joguines posa al descobert una activitat recreativa força activa a partir d'objectes que tractaven de reproduir estris quotidians, tot i que adaptats als més petits²⁴. Alguns exemples són la vaixel·la de fireta —molt vinculada al joc femení—, els jocs de guerra associats als nens —rodes de carro, castells en miniatura, etc.— i les terracotes (fig. 6), que «segurament van servir com a joguines però també podrien tenir un sentit religiós o fins i tot profilàctic» (Beltrán; Miró, 2009: 225). Prenent també com a referència les paraules de Beltrán i Miró, és

²⁴ Les afirmacions de Beltrán i Miró guarden relació amb la teoria a partir de la qual J. Locke insisteix en la importància de l'experiència i els hàbits per estendre el desenvolupament infantil durant el segle XVIII, per influència de la Il·lustració: «el nen era un ésser humà sobre el qual es podia actuar i que es podia modelar» (Morera, 2015: 137).

difícil avaluar amb exactitud el nombre total de jocs infantils d'època moderna, atès que molts d'ells no requerien de cap joguina especial, «com la *gallina cega* o *tocar i parar*» (Beltrán; Miró, 2009: 222). No obstant això, són moltes les referències iconogràfiques en aquest sentit, com l'obra titulada *Jocs de nens* (1560), de Pieter Brueghel²⁵. En aquesta, hi figuren prop de 80 jocs infantils dels quals només 27 requereixen d'objectes específics.


Figura 6: Figuretes infantils de cavalls fetes en terracota. Font: Beltrán; Miró (2009).

A més de les representacions artístiques, l'arqueologia ha permès conservar algunes de les joguines mencionades, així com també algunes nines femenines. Les dades aportades per Morera Villuendas (2015) permeten apreciar com durant el segle XVIII, les nines van adquirir un important poder de representació socioeconòmica, de tal manera que «adoptaren, entre els alts estaments, un paper de representació de l'estatus social dels seus amos. Així, sorgiren nines amb gran profusió de detalls: cabell autèntic i ulls de vidre, que podien acompanyar-se de variats complements, a més dels coneguts vestits» (Morera, 2015: 143)²⁶. Com es ve advertint fins aquest moment, els canvis que es donen en el món del joc estan immersos en la concepció tradicional de la família: si bé els nens solen implicar-se principalment en els jocs militars, l'educació femenina estava vinculada a aquelles activitats en què la mare és la font d'inspiració i on les seves obligacions quotidianes són el passatemp essencial. Resulta patent, doncs, la importància primordial del matrimoni a què accedien a una edat molt primerenca, «i per a això les nenes es preparaven coneixent-se a si mateixes i aprenent modals» (Morera, 2015: 140). Diferents moralistes del segle XVII, com Fra Alfonso Remon, sostenien que «per divertir-se els nens, n'hi ha prou amb caçar ocells amb lliga i gàbia, jugar a l'argolla o als boixets i les nenes criar flors, llaurar colors, jugar agulles i on sembla convenient cantar, sonar l'òrgan o el clavicordi» (Remon, 1623: 101).

²⁵ Veure annex 7, Obra de Pieter Brueghel titulada *Jocs de nens* (1560).

²⁶ És de suposar, doncs, el significatiu paper que van adquirir les nines: segons les dades de Morera (2015), «s'estima que el comerç alemany ja hauria estat plenament consolidat cap al 1550, quan també consta que apareixen les primeres corporacions de fabricants francesos que aniran guanyant en importància numèrica, fins que a París al segle XVIII es registren més de 2.000 fabricants i mercaders de nines» (Morera, 2015: 142).

5.2. Festes i celebracions

Pel seu poder polític i demogràfic, a Barcelona dominava un entorn festiu que s'estenia de manera col·lectiva i quotidiana per tota la ciutat, essent considerat com un aspecte essencial del dia a dia. Com veiem de la mà de García Espuche (2013) i Xavier González (2015), a la Barcelona de principis del segle XVIII, un de cada dos dies era festiu: qualsevol raó, del tipus que fos —religiosa, militar o civil—, amb data fixa o no, era suficient per omplir els carrers de gent, de llum i de música. Segons G. Espuche, en ocasió de les diverses manifestacions festives que tenien lloc al carrer (entrades reals, juraments, batejos o presentacions de danses), els barcelonins buscaven les millors localitzacions per gaudir de l'espectacle, d'entre les quals la plaça Major i el carrer Ample eren els preferits per a tal motiu (García Espuche, 2013: 146). La integració de tots aquests aspectes es veu retratada clarament, per exemple, en l'arribada de l'arxiduc Carles d'Àustria a Barcelona l'any 1705. Segons explica González, amb motiu de la seva presència a la ciutat, es van celebrar processons —amb parada ineludible a la plaça Major del Born (centre neuràlgic de la ciutat)—, focs artificials, lluminàries —candeles i torxes— i tota mena de balls a peu de carrer. Tres anys més tard, les festes reals van ressorgir arran de les noces de l'arxiduc a Santa Maria del Mar (1708), i continuarien durant els primers mesos de 1709, alienes als efectes de la guerra, tenint en compte el gust general de la ciutadania per tot tipus de celebracions.

Com queda de manifest, Barcelona va ser sempre una ciutat impregnada d'una gran tradició festiva. Al llarg de tot el segle XVII i del XVIII, les celebracions practicades al municipi van patir canvis notables que van alterar el complex ritual que es desenvolupava als seus carrers i camins. Aquestes afirmacions ens porten a assumir i acceptar, seguint les línies de José L. Orozco (1985), la introducció i generalització de nous símbols i ritus a partir de la primera meitat del segle XVII, com fou el cas dels carros triomfals eucarístics o les al·legories bíbliques i sacramentals. Particularment, el Corpus Christi —per tractar-se d'una festa eminentment religiosa— va ser la celebració que més significació va arribar a adquirir a Espanya. La seva consolidació va plantejar la necessitat d'incorporar progressivament processons i tota mena d'elements plàstics vinculats a la confecció d'altars, pintures, flors, tarasques, gegants o capgrossos, entre d'altres. Les actuacions i les peces teatrals es van posar també a disposició de la festa a partir d'arquitectures efímeres, on l'ornament i la fantasia adquiriren una nova expressió que devia transformar per complet la visió quotidiana de la ciutat en mans d'artistes de gran prestigi²⁷.

²⁷ No són molts els dibuixos i les il·lustracions conservades al respecte, però sí es coneix un nombre important d'exemplars en què es demostra la personalitat i el talent artístic de reputats artistes com Pedro de Ribera, Juan Román, Teodoro Ardemans o Juan Bautista Sachetti.

Cal entendre i tenir present, però, que a la Barcelona moderna la festa va prendre una forma, en molts casos, excessiva²⁸. El gran nombre de celebracions desplegades a la ciutat —totes elles amb un caràcter marcadament polític i propagandístic— va proliferar sota un clima d'aparent llibertat, tot i que les autoritats mantenien un complet control sobre aquestes festivitats. Segons García Martín i Mora Cañada (1995), «l'ortodòxia imperant s'encarregarà de vigilar les manifestacions culturals, tant en la seva cara lúdica —jocs, comèdies, balls, etc.— com en la seva cara religiosa en un intent d'aculturació mai exempt de resistències per part de poble» (García; Mora, 1995: 259). De la mateixa manera, les jerarquies eclesiàstiques establien cicles litúrgics que donaven lloc a festes anuals, on no només es cominava els cristians a la seva assistència, sinó que es prohibia tota activitat laboral durant les festes religioses. Aquesta successió de restriccions resulta determinant per comprendre tot el ritual i la mentalitat que envolta altres tradicions populars i festives com per exemple el carnaval.

A partir de la lectura del text de García i Mora (1995), poden assumir-se varies premisses respecte dels dies de carnestoltes a la Ciutat Condal, sens dubte la tradició més destacada a Catalunya. Segons els autors, durant el segle XVI, havia estat considerada com una festa exclusiva de la noblesa, que parodiava els jocs cavallerescos i celebrava balls de màscares al marge de l'oposició de l'Església. Amb el transcurs del temps, però, es van començar a celebrar balls populars de màscares, com el ball de la patacada (el ball de la volta), mentre les classes burgeses es recreaven en balls i espectacles privats en llocs selectes com la Llotja de Mar, el Teatre Principal o el Teatre del Liceu. En aquest nivell, es poden concebre les importants repercussions socials i culturals de la *Commedia dell'Arte* italiana sobre el carnaval, un gènere teatral popular que barrejava elements del teatre literari renaixentista amb tradicions carnavalesques (màscares i vestuari), recursos mímicis, etc. Una afirmació clau per comprendre la diversió i la disbauxa que causava aquest esdeveniment radica en les paraules de García i Mora (1995): segons ells, «la totalitat del cos social convertia els seus membres en actors improvisats, eliminant així la barrera distintiva entre protagonistes i espectadors. La disfressa esborrava fugaçment divisions estamentals i imposicions polítiques i religioses» (García; Mora, 1995: 260). Com es pot observar, a grans trets, es tractava d'un esdeveniment de gran dimensió social i magnitud, i tot el luxe i pompositat que es veia en aquest tipus de festes —que envaiïen i paralitzaven la societat—, es trobava aplicat també al teatre, «un altre element fonamental en aquesta ciutat amb trets de capitalitat, especialment des de la creació, al final del segle XVI, de la *Casa de les Comèdies*, situada a la Rambla» (García Espuche, 2013: 146).

²⁸ Kamen posa com a exemple el comentari que es va incloure en el sínode de 1683 de Barcelona, on es va referir el següent: «en la present diòcesi hi ha abús que en molts llocs fan processons anuals *extra propriam parrochiam*, i quan arriben a la capella o santuari destinat es tracta més de mercadejar i vendre, menjar i beure, que del culte diví» (Kamen, 1998: 183-184).

La música era indispensable en aquest tipus de manifestacions culturals, i la seva importància es reflectia també en la producció de guitarres i de cordes. Alguns d'aquests materials apareixen recollits per l'arqueologia i posen l'accent sobre la intensa producció d'instruments musicals a la Barcelona moderna, especialment a la zona del carrer dels Corders de Viola del Born, on s'emplaçaven les agrupacions de fabricants de cordes de guitarres i violes²⁹. Una quantitat suficient de fonts permet determinar que es tractava d'instruments assequibles per bona part de la població: els inventaris notariais i privats de les famílies catalanes del XVIII proporcionen multitud de papers, registres i llibres de comptes que denoten una gran presència d'aquesta mena d'objectes a les llars barcelonines. Tal com assenyala García Espuche (2013), «no ens hauria d'estranyar que a les cases de qualsevol nivell social es trobessin sovint guitarres, i que la gent les toqués, amb assiduïtat, pels carrers i a les tavernes» (García Espuche, 2013: 146). «Cal saber explicar, per exemple, [...] que un pescador, membre per tant d'un ofici situat en un nivell socioeconòmic baix, tingués a casa seva una arpa, dues guitarres i un guitarró; [...] que un teixidor de lli toqués el violí i formés part d'una companyia de músics; que un ferrer d'animals pogués actuar com a cap de dansa davant d'un virrei» (García Espuche, 2013: 131).

6. Valoracions finals

Amb aquest estudi s'obtenen una sèrie de conclusions sobre les línies de desenvolupament de la vida quotidiana en el trànsit dels segles XVII-XVIII a Barcelona. La zona sotmesa a estudi ha proporcionat dades interessants sobre la complexitat i la diversitat cultural d'una societat heterogènia i plenament estratificada amb diferències econòmiques i d'estatus evidents. Com s'ha tingut ocasió de verificar en les anteriors pàgines, el confort i la comoditat no foren iguals en totes les llars, una circumstància que es fa palesa no només en les dimensions de les pròpies vivendes, sinó també en la cultura material: la diversitat d'utensilis domèstics i productius recuperats —vaixella, mobles o teixits— ha permès introduir-nos en les diferents formes de vida, en els jocs infantils i d'apostes, i en els principals productes consumits, com la xocolata, el tabac o l'aiguardent. A més, gràcies a la constància que han deixat els documents notariais, ha estat possible traçar un retrat el més fidedigne possible de les pràctiques, festivitats i tradicions que envoltaven el dia a dia dels ciutadans del Born. A l'espera de futures investigacions, les aportacions de l'arqueologia i la història ens atorguen explicacions sòlides en relació als usos i costums de la societat, i ens aproximen al procés de canvi que va experimentar Barcelona en el marc de la Guerra de Successió.

²⁹ «Aquests espais, tot i formar part de les cases d'alguns corders de viola, es feien servir com a espais de joc» (García Espuche, 2009: 174). Actualment, coneixem un bon nombre de corders de viola i l'espai exacte on residiren, com veiem en el cas dels corders Josep Corrales, Felip Gericó o Ramon Martorell, entre d'altres.

7. Bibliografia

- ABAD, C. 2010. «Herramientas curiosas para cosas particulares y extraordinarias. Tecnologías, espacios y utillaje en la cocina histórica española». *La cocina en su tinta*. Biblioteca Nacional, pp. 85-117 [en línia]. Disponible a: <https://bit.ly/3fhV19y> (consultat: 08/07/2020).
- ARIÈS, P. 2000, *Historia de la muerte en Occidente. De la edad media hasta nuestros días*. Barcelona, El Acantilado [en línia]. Disponible a: <https://bit.ly/30M5e83> (consultat: 12/07/2020).
- ARTIGUES, P. L. i FERNÁNDEZ, A. 2014. «El jaciment arqueològic de l'antic mercat del Born. La seva darrera fase d'ús (1700-1717)». *Quarhis: Quaderns d'Arqueologia i Història de la Ciutat de Barcelona*. Museu d'Història de Barcelona. Institut de Cultura. Barcelona, 10, pp. 30-55 [en línia]. Disponible a: <https://bit.ly/2CUrrs5> (consultat: 01/07/2020).
- BELTRÁN DE HEREDIA, J. 2014. «El Born i la cultura material de 1700». *Quarhis: Quaderns d'Arqueologia i Història de la Ciutat de Barcelona*. Museu d'Història de Barcelona. Institut de Cultura. Barcelona, 10, pp. 57-68 [en línia]. Disponible a: <https://bit.ly/32sDIyX> (consultat: 02/07/2020).
- BELTRÁN DE HEREDIA, J. i MIRÓ, N. 2007. «Els objectes de joc i les joguines del jaciment del Born (Barcelona)». *III Congrés d'Arqueologia Medieval i Moderna a Catalunya*, pp. 925-930 [en línia]. Disponible a: <https://bit.ly/38soRW3> (consultat: 02/07/2020).
- BELTRÁN DE HEREDIA, J. i MIRÓ, N. 2008. «Les pipes de Caolí del segle XVII trobades al jaciment de l'antic mercat del Born a Barcelona: importacions angleses i holandeses». *Quarhis: Quaderns d'Arqueologia i Història de la Ciutat de Barcelona*. Museu d'Història de Barcelona. Institut de Cultura. Barcelona, 4, pp. 138-157 [en línia]. Disponible a: <https://bit.ly/2Ce1XWq> (consultat: 08/07/2020).
- BELTRÁN DE HEREDIA, J. i MIRÓ, N. 2009. «Jugar a la Barcelona dels segles XVI-XVIII: objectes de joc i joguines trobats a les excavacions de la ciutat ». *Jocs, triquets i jugadors. Barcelona 1700*. Col·lecció *La Ciutat del Born. Barcelona 1700*. Institut de Cultura. Barcelona, pp. 209-237 [en línia]. Disponible a: <https://bit.ly/393hi8E> (consultat: 06/07/2020).
- BELTRÁN DE HEREDIA, J. i MIRÓ, N. 2010. «El comerç de la ceràmica a Barcelona als segles XVI-XVII: Itàlia, França, Portugal, els tallers del Rin i Xina». *Quarhis: Quaderns d'Arqueologia i Història de la Ciutat de Barcelona*. Museu d'Història de Barcelona. Institut de Cultura. Barcelona, 6, pp. 14-91 [en línia]. Disponible a: <https://bit.ly/30m7Vgo> (consultat: 04/07/2020).

- BELTRÁN DE HEREDIA, J. i MIRÓ, N. 2013. «La indumentària i l'ornament personal des de l'arqueologia». *Indumentària. Barcelona 1700*. Col·lecció *La Ciutat del Born. Barcelona 1700*. Institut de Cultura. Barcelona, pp. 186-229 [en línia]. Disponible a: <https://bit.ly/38u1MT1> (consultat: 06/07/2020).
- BETRÁN MOYA, J. L. 2010. «Culto y devoción en la Cataluña barroca». *Revista de Historia Jerónimo Zurita*, 85, pp. 95-132 [en línia]. Disponible a: <https://bit.ly/2O4wIjq> (consultat: 06/07/2020).
- CREIXELL, R. 2012. «Espais interiors i parament domèstic». *Interiors domèstics. Barcelona 1700*. Col·lecció *La Ciutat del Born. Barcelona 1700*. Institut de Cultura. Barcelona, pp. 103-137 [en línia]. Disponible a: <https://bit.ly/2CTrAfg> (consultat: 01/07/2020).
- DOMÉNECH, A. V. 1602. *Historia de los Santos y varones ilustres en Santidad del principado de Cataluña*. Barcelona.
- ESCAIOL, M. A. 2004. *El plaer de la xocolata: la història i la cultura de la xocolata a Catalunya*. Cossetània Edicions [en línia]. Disponible a: <https://bit.ly/31FgBRg> (consultat: 04/07/2020).
- FÀBREGAS, J. 2014. «Joan Kies, un comerciant en el trànsit dels segles XVII al XVIII». *Estudis d'Història Agrària*, 26, pp. 36-49 [en línia]. Disponible a: <https://bit.ly/32tNuko> (consultat: 05/07/2020).
- FLANDRIN, J. L. 1979. *Los orígenes de la familia moderna*. Barcelona: Crítica [en línia]. Disponible a: <https://bit.ly/3iyuyqi> (consultat: 04/07/2020).
- FUNES, D. 2016. *Evolució històrica de l'emfiteusi a Catalunya*. Universitat de Girona [en línia]. Disponible a: <https://bit.ly/2VM6DcU> (consultat: 04/07/2020).
- GARCÍA ESPUCHE, A. 2009. *La ciutat del Born: Economia i vida quotidiana a Barcelona (segles XVI a XVIII)*. Ajuntament de Barcelona. Museu d'Història de Barcelona.
- GARCÍA ESPUCHE, A. 2013. «Del territori al canelobre. Sobre la decisiva transformació de Catalunya: 1550-1714». *Treballs de la Societat Catalana de Geografia*, 76, pp. 129-154 [en línia]. Disponible a: <https://bit.ly/2WKR8mj> (consultat: 04/07/2020).
- GARCÍA ESPUCHE, A. 2014. «El Born i el coneixement històric». *Quarhis: Quaderns d'Arqueologia i Història de la Ciutat de Barcelona*. Museu d'Història de Barcelona. Institut de Cultura. Barcelona, 10, pp. 16-28 [en línia]. Disponible a: <https://bit.ly/2CUrrs5> (consultat: 01/07/2020).
- GARCÍA MARTÍN, P. i MORA, A. 1995. «Las fiestas populares en España. Siglos XVI-XVIII». *Universidad Complutense de Madrid* [en línia]. Disponible a: <https://bit.ly/30IW5Tu> (consultat: 12/07/2020).
- GONZÁLEZ, X. 2015. «Barcelona en 1713. *Universitat de Girona* [en línia]. Disponible a: <https://bit.ly/3gPg43s> (consultat: 09/07/2020).

- KAMEN, H. 1998. *Cambio cultural en la sociedad del Siglo de Oro. Cataluña y Castilla, siglos XVI-XVII*. Madrid, Siglo XXI.
- MEDIAVILLA, G. 2014. «Cultura material i formes de vida a la Barcelona de mitjan segle XVII (1655-1660): Les llars de taverners i hostalers a través dels inventaris dels seus béns». *Universitat Oberta de Catalunya* [en línia]. Disponible a: <https://bit.ly/3eFw5Yn> (consultat: 12/07/2020).
- MIRÓ, C. 2020. *Visió global del conjunt arqueològic del Born: gestió, plans i possibilitats de futur*. Conferència duta a terme el dia 9/07/2020.
- OLIVA, J. M. 1993. «Los intercambios en la Cataluña del siglo XVIII». *Manuscrits*, 11, pp. 85- 108 [en línia]. Disponible a: <https://bit.ly/2Ov1fHg> (consultat: 11/07/2020).
- OROZCO, J. L. 1985. «Fiesta barroca». *Gazeta de Antropología*, 4 [en línia]. Disponible a: <https://bit.ly/2AX2R9C> (consultat: 12/07/2020).
- PEREIRA, I. 2017. «Memòria de la intervenció arqueològica i de restauració a l'antic mercat del Born: Tractament dels paviments originals del jaciment arqueològic per adaptar-los a la visita pública». *Codex Arqueologia i Patrimoni* [en línia]. Disponible a: <https://bit.ly/2NP3WmD> (consultat: 02/07/2020).
- PÉREZ SAMPER, M. A. 2009. «La alimentación cotidiana en la Catalunya del siglo XVIII». *Cuadernos de Historia Moderna. Anejos*, VIII, pp. 33-65 [en línia]. Disponible a: <https://bit.ly/2NUkppO> (consultat: 04/07/2020).
- REMON, Fray A. 1623. *Entretenimientos y juegos honestos y recreaciones cristianas para que en todo género de estado se recreen los sentidos sin que se estraguen el alma*. Madrid.
- RIART, F. 2013. «Una evolució en imatges». *Indumentària. Barcelona 1700*. Col·lecció *La Ciutat del Born. Barcelona 1700*. Institut de Cultura. Barcelona, pp. 169-182.
- RODRÍGUEZ, M. 2018. «Los gremios en España, siglos XIII-XIX». *Universidad de Valladolid* [en línia]. Disponible a: <https://bit.ly/2NYmAsm> (consultat: 07/07/2020).
- SÁNCHEZ GARCÍA, S. 2014. «Proceso y procedimientos llevados a cabo desde el momento que acontece la muerte hasta que tiene lugar el sepelio, desde finales del siglo XIX hasta la actualidad». *Universidad de Oviedo* [en línia]. Disponible a: <https://bit.ly/2ZTVMio> (consultat: 10/07/2020).
- URÍA, J. 2003. «La taberna: un espacio multifuncional de sociabilidad popular en la Restauración española». *Hispania: Revista española de historia*, 214 [en línia]. Disponible a: <https://bit.ly/3f6j8b7> (consultat: 07/07/2020).

8. Annexos

8.1. Annex 1

Planimetria de la Casa Colomer, dita també Taverna. S'aprecien alguns espais definits que han estat interpretats per Artigues i Fernández (2014) com un petit rebedor (a la zona oest), un pati descobert de planta quadrada (a mode d'atri) que fa les funcions de distribuïdor i un espai soterrat que devia funcionar com a magatzem, al qual s'accedeix per una rampa [Imatge d'Antoni Fernández]:


8.2. Annex 2

Reconstrucció de l'antic barri del Born procedent de l'obra *Born 1714. Memòria de Barcelona* (2016). A la imatge són visibles vivendes d'entre dues i tres altures, així com un petit tram del Rec comtal. Sobresurt la casa Santmartí a la part central de la imatge, i les cases Martorell i Riera (contigües a aquesta) [Imatge de Guillem H. Pongiluppi]:


8.3. Annex 3

Peça de ceràmica de taula d'imitació lligur exposada a *Barcelona 1700. De les pedres a les persones* [Fotografia de Francisco Valera López]:


8.4. Annex 4

Distribució dels oficis i principals ocupacions de la població del Born durant el primer terç del segle XVIII. És possible diferenciar un gran predomini de les professions artesanals (emplaçades a la part de ponent), de les activitats comercials, i de les professions liberals (concentrades majoritàriament al sector central del jaciment). Al tram oriental es concentren els oficis del port [*El Born 3D*]:


Llegenda:

Adroguer	Assaonador	Baster	Calderer
Carnisser	Carreter	Cirurgià	Corder
Corder de viola	Corredor d'orella	Esmolador	Esparter
Ferrer	Forner	Gorreter	Hortolà
Hostaler	Llogater de mul...	Manyà	Matalasser
Mercader	Mestre	Mestre d'aixa	Mestre de cases
Mesurador	Negociant	Pastor	Peller
Pescador	Religiós	Sabater	Sastre
Semoler	Seller	Taverner	Traginer de mar

8.5. Annex 5

Mostra representativa de pipes de caolí recuperades al magatzem de l'Hostal de l'Alba (casa Duran) de les 8.000 documentades entre les intervencions del Born i de la Plaça Comercial [Fotografia d'Amador Álvarez]:


8.6. Annex 6

Fotografia d'un penjoll, braçalets i anells de vidre de mides i colors diversos. Col·lecció permanent d'El Born Centre de Cultura i Memòria [Ajuntament de Barcelona]:


8.7. Annex 7

Jocs de nens és una pintura a l'oli de l'artista flamenc Pieter Brueghel el Vell (1560). Actualment, s'exhibeix al Museu d'Història de l'Art de Viena [[Wikimedia Commons](#)].


