
fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

1La cultura i el patrimoni marítim

 Fitxa 1: L'evolució del Port de Barcelona

La combinació de factors naturals i l’acció de l’home fa que el paisatge vagi canviant a mesura que va pas-
sant el temps. Aquest és el cas de Barcelona i el seu Port, el qual ha estat molt lligat al naixement i desen-
volupament de la ciutat. 

DESCRIPCIÓ DE L’ACTIVITAT

1. Els agents geogràfics, geològics, climàtics, entre d’altres han condicionat el territori on es va 
construir la ciutat de Barcelona. 

 
 Llegeix el text que hi ha al quadre i situa al mapa els agents geogràfics marcats en negreta:

El Pla de Barcelona, a grans trets, es troba delimitat per dos rius: el Besòs (Baetul) i el Llobregat (Rubricatum), una ser-

ralada (Collserola) i el mar (Mediterrani). La morfologia general del Pla presentava irregularitats de superfície, amb petites 
elevacions: el Turó de la Peira, el Turó de la Rovira, el Putget i el Mont Tàber (sobre el que es va construir Barcino), aquest 
avui dia quasi invisible sota el casc antic. Alhora, el mateix Pla quedava emmarcat per algunes aspreses un xic més 
grans, entre les quals destacaven els relleus careners laterals del coll de la Celada (el Clot), els Emforcats (La Creu 
coberta) i la Gavarra. Un altre element, excepcional en la seva singularitat és la muntanya de Montjuïc. 
Amb aquestes elevacions més o menys destacades contrastaven les depressions anomenades el Cagatell (al Poble 
Sec, a prop del teatre Apolo), la Llacuna i el Merdançà (al Poblenou) i el Clot. Era per aquestes depressions, i vorejant 
el Mont Tàber, per on s’acanalava la xarxa hidrogràfica del Pla. De la muntanya al Pla, camí del mar, les aigües havien 
excavat els solcs de torrents i de rieres amb un cert paral·lelisme que la regularitat del declivi facilitava: al SO la Riera 
Blanca i el Torrent Gornal; al NE la Riera d’Horta, que era la més important de totes. A més d’altres torrents originats a 
Collserola per l’efecte de les pluges.

20m

100m

192m

512m

400

200m

NORD

ponent llevant

migjorn

tramuntana

gregal

xalocgarbí

mestral

-40
-20

línia de costa actual

sentit del corent 
litoral dominant


Història de Port de Barcelona
Fitxes de treball al centre

2 La cultura i el patrimoni marítim

2. La línia de la costa barcelonina també ha canviat al llarg del temps.  
 
 a) Situa els següents elements al mapa anterior: 

  Línia de costa segle Vè aC El port de Jaume I a Pla de Palau
  Línia de costa actual  El port actual de Barcelona
 El port romà  (Montjuïc)

 b) Per què no coincideix la línia de la costa que hi havia al segle Vè aC i l’actual? Què hi ara en 
l’espai comprès entre la línia de costa del segle Vè aC i l’actual?

3. Per què no es va construir el Port actual a la badia que hi havia a ponent de Montjuïc?  

4. Llegeix les frases que tens a continuació i digues si és veritat o fals.
 V F

 a) El Port de Barcelona està construït sobre la base d’un port natural que  hi 
havia a ponent de Montjuïc.

 b) Es pensa que el primer Port de Barcelona va estar situat a Montjuïc perquè 
allà es van trobar deu sitges iberes de gra. 

 c) Als voltants del segle XIII es comença a construir el Port actual conegut amb 
el nom del Port de  Jaume I.

 d) Al segle XIV, els sediments dels rius que envoltaven el Port impedien el pas 
als vaixells. 

 e) Al segle XVI es construeix la Muralla de Mar per defensar-se dels pirates.

 f) La construcció del Port de Barcelona va ser una tasca fàcil i els tècnics que 
hi treballaven no van tenir gaires problemes.

 g) Amb l’inici de la industrialització, els rius i les platges es converteixen en abo-
 cadors. La ciutat viu d’esquenes al mar.

 h) Al 1992 es recupera el Port per a la ciutat i es construeixen instal·lacions 
lúdiques i culturals a la zona més antiga.






fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

3La cultura i el patrimoni marítim

 Fitxa 2: Història de Barcelona

Barcelona és una ciutat amb un marcat caràcter marítim. Al llarg  de la història, la mar ha determinat 
el seu tarannà i la seva fesomia: la  seva fundació com a colònia romana a peu de mar no va ser 
casual, com tampoc ho va ser que la Barcelona medieval esdevingués la capital d’un petit imperi 
marítim que abastava gran part de la Mediterrània Occidental. Durant tot aquest temps fins als nos-
tres dies, Barcelona ha estat un balcó obert al mar.

DESENVOLUPAMENT DE L’ACTIVITAT

1. La història de Barcelona comença per molts autors amb la creació de la colònia romana situada 
al Pla de Barcelona, sobre un turonet anomenat Mont Tàber, tot i que els ibers havien estat dels 
primers  pobles que vivien a la zona. 

 En el dibuix que tens a continuació es pot observar l’evolució de la ciutat. Observa i situa els 
següents elements. 

 1.  El poblat ibèric de Barkeno
 2.  La ciutat romana de Barcino
 3.  La primera muralla medieval
 4.  La segona muralla medieval
 5.  La Muralla de mar
 6.  La ciutat actual


Història de Port de Barcelona
Fitxes de treball al centre

4 La cultura i el patrimoni marítim

2. L’arribada dels romans a la Península Ibèrica va suposar la fundació de nombroses ciutats, les 
quals es  caracteritzaven per tenir la mateixa estructura: forma rectangular o quadrada, seguint el 
model dels  campaments militars. A la Colònia Iulia Augusta Faventia Paterna Barcino es van crear 
quantitat d’espais i carrers que encara es mantenen avui dia.

 
 a) Investiga què era i quina funció tenien les següents construccions: 

 El cardo:

 El decumanus:

 El fòrum: 

  La temple:

 La muralla:

 L’aqüeducte:

 La necrópoli:

 b) Sobre el plànol actual de Ciutat Vella, Situa els 
següents elements: 















1. El perímetre de la ciutat romana (Pl. Nova-C. de la Palla - 
C. Banys nous - C. Avinyó - C. Gignàs - C. Àngel Baixeres - 

C. Sost - Tinent Navarro - C. Tapineria - Pl. Catedral).

2. El cardus maximus (Carrers de Llibreteria i Call).

3. El decumanus maximus (carrer del Bisbe, de la Ciutat i 

Regomir).

4. El forum (plaça Sant Jaume).

5. El temple d’August (carrer Paradís 10).

6. L’aqüeducte (Pl. Nova). 


fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

5La cultura i el patrimoni marítim

 Fitxa 3: La Barcelona medieval

Durant l’Edat Mitjana, la corona catalanoaragonesa es va estendre creant un veritable imperi 
comercial que abastava gairebé tots els ports de la Mediterrània i el nord d’Europa. Aquesta 
expansió va generar una gran activitat marítima: es van obrir noves rutes comercials, es van 
crear els Consolats de Mar, etc.  

DESENVOLUPAMENT DE L’ACTIVITAT

1. Al segle XI la gran productivitat agrícola va fer resorgir les ciutats. L’excedent agrícola que hi havia 
va permetre l’especialització en el treball donant lloc a l’aparició dels gremis. 

 a) Què eren els gremis?

 b) Relaciona el nom dels següents gremis amb l’activitat que realitzaven.

 gremi activitat

 1. Blanquers Teixien teles fines de seda com ara vels.

 2. Assaonadors Deixaven les pels netes de pels o o llana, les deixaven “en blanc”.

 3. Velers Preparaven el cuir, greixant-lo, tenyint-lo, etc.

 4. Flassadors Fabricaven o venien cordes.

 5. Calders Fabricaven flassades, també anomenats teixidors de mantes.

 6. Corders Fabricaven agulles i utensilis per a la pesca.

 7. Agullers  Gremi dels terrissaires, aprofitant les argiles groguenques.

 8. Escudellers  Feien botes de fusta per al vi, licors, etc.

 9. Boters Feien calderes.

2. Molts carrers del nou barri que es va crear al voltant de l’església de Santa Maria de les Arenes o 
del Mar conserven els noms dels oficis que en ells es desenvolupaven. 

 a) De quin barri es tracta? Quin era el nom que rebia aquest barri a la època medieval?






Història de Port de Barcelona
Fitxes de treball al centre

6 La cultura i el patrimoni marítim

 b) Investiga el nom de 5 carrers que tinguin a veure amb l'activitats gremial.

3. Al segle XIII també s’hi van instal·lar rics mercaders, cortesans i burgesos enriquits pel comerç. Al 
carrer Montcada núm. 15-23 es concentren alguns dels palaus on vivien els Marquesos Berenguer 
d’Aguilar, el Baró de Castellet, la família Meca, la Casa Mauri i la família Finestres. 

 Investiga quina activitat es fa avui dia en aquests palauets.

4. a) Què era el Consolat de Mar? Per a què servia el Llibre del Consolat de Mar? 








fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

7La cultura i el patrimoni marítim

 b) Situa al mapa de la Mediterrània els Consolats de Mar que formaven part de les 3 grans rutes 
comercials  de l’Edat Mitjana i dibuixa les rutes en diferents colors. 

 > La ruta d’occident era la ruta més antiga i propera a Barcelona: Barcelona - Ciutat de Mallorca 
- Càller (Sardenya) - Palerm (Sicília).

 > La ruta de ponent: lligava el Port de Barcelona amb el nord d’Europa: Barcelona - València - 
Sevilla - Lisboa - Bruges.

 > La ruta de Llevant o de les espècies era la més important pels comerciants catalans però 
també la més perillosa degut als pirates: Barcelona - Ciutat de Mallorca - Càller - Palerm - 
Messina - Siracusa - Càndia (Creta) - Alexandria.


Història de Port de Barcelona
Fitxes de treball al centre

8 La cultura i el patrimoni marítim

 Fitxa 4: El segle d'or de la marina catalana

Al segle XVIII es va produir un canvi molt important per al comerç català. L’obertura del mercat 
americà al 1778 que fins ara havia estat tancat als ports mediterranis, va permetre que els nave-
gants catalans formessin companyies comercials per exportar a Amèrica des de Barcelona, Salou 
o Mataró, sobretot, aiguardents i teixits, i importar aliments com el cacau o el sucre. 

DESENVOLUPAMENT DE L’ACTIVITAT

1. L’obertura del nou mercat americà va suposar l’exportació i la importació de nombrosos produc-
tes. Del llistat següent, sabries dir quins productes s’exportaven i quins s’importaven?

 Cotó - vi - cacau - aiguardent - fusta - vidres - canya de sucre- ceràmiques - 
articles de cuir -  paper - productes metal·lúrgics 

 Productes d'exportació Productes d'importació

2. Una de les activitats comercials més productives en què els catalans van estar directament impli-
cats va ser el tràfic d’esclaus. 

 a) Explica en què consistia concretament l’ofici de negrer.




fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

9La cultura i el patrimoni marítim

 b) Investiga qui eren els indians i a què es dedicaven.

 c) Alguns dels edificis que avui dia podem veure a la Diagonal o al Passeig de Gràcia els van 
construir els indians amb diners guanyats a les Antilles, a l’Argentina o a les Filipines. Entre els 
indians més coneguts hi eren en Josep Xifré o Joan Güell. Investiga la seva vida, a què es dedi-
caven, on vivien, etc.

3. Què vol dir l’expressió fer les Amèriques?








Història de Port de Barcelona
Fitxes de treball al centre

10 La cultura i el patrimoni marítim

 Fitxa 5: La façana marítima de Barcelona

El mar ha estat sempre un element molt important en el desenvolupament de la ciutat. Al llarg de 
la història, l’activitat comercial marítima va fer que poc a poc es fossin construint quantitat d’edi-
ficis comercials, religiosos i socials al voltant del Port Vell.   

DESENVOLUPAMENT DE L’ACTIVITAT

Per tal de conèixer la façana marítima de Barcelona farem un recorregut pels edificis més emblemà-
tics construïts des del segle XV fins els nostres dies. Per això, caldrà preparar la sortida per saber 
què anem a visitar.

1. Sobre el plànol de l’ANNEX 1, situeu els següents indrets.

 Llocs a visitar Carrer on es troba

 1. Metro de les Drassanes (línia 3) C/ Santa Madrona
 2. Museu Marítim Av. Drassanes
 3. World Trade Center Moll de Barcelona (port)
 4. Duanes Passeig de Josep Carner
 5. Estàtua de Colón Plaça del Portal de la Pau
 6. Autoritat Portuària Moll de la fusta
 7. Els porxos d’en Xifré Passeig Isabel II 
 8. La Llotja  Plaça Pla de Palau
 9. Santa Maria del Mar Plaça Santa Maria
 10. Museu Picasso  Carrer Montcada
 11. El Palau de Mar Plaça de Pau Vila
 12. Barri de la Barceloneta  Plaça de la Barceloneta

2. Marqueu en vermell l’itinerari a seguir segons l’ordre que indica el quadre anterior.

3. Feu grups de treball per tal de buscar informació del diferents indrets i ompliu la fitxa que us faci-
litarà el mestre de l'ANNEX 2.

 
4. Amb la informació recollida i l’ajut del plànol, cada grup haurà de fer de guia turístic fins a l’indret 

que li ha tocat investigar. Una vegada al lloc, expliqueu als companys les dades històriques més 
importants i aprofiteu per fer fotos.

5. Després de la visita, feu una revista d’informació turística amb tot el material de que disposeu.


fitxes 
Història del Port de Barcelona
Fitxes de treball al centre | secundària

11La cultura i el patrimoni marítim

Annex 1: Plànol façana marítima


Història de Port de Barcelona
Fitxes de treball al centre

12 La cultura i el patrimoni marítim

Annex 2: Fitxa

 Nom de l'edifici:

 Any de construcció:

 Dades històriques importants:

 Ús actual:





Foto 1

Foto 2


