
34 \^<'f··\ *• 1Í,I-:V[STA Dl : C ï l l iONA - * N L M . 2_íf> MAK; - JUNY 200f> t^ ARQUEOLOGIA

Excavacions a l'entorn
de l'hospital de Santa
Caterina de Girona
Lluís Palahí

Les obres de reforma de l'antic

hospital de Santa Caterina de

Girona per convertir-lo en la seu

dels diversos departaments de

la Generalitat de Catalunya a ia

ciutat han permès realitzar

l'excavació arqueològica més

extensa que s'ha desenvolupat

mai a la ciutat de Girona.

Aquesta ha posat al descobert

part d'un establiment que des

d'època medieval formava part

del barri del Mercadal i ajudarà a

reconstruir la història de la ciutat

a partir d'un dels seus barris

perifèrics, i per tant, d'un dels

barris que primer patien els

sotracs tant econòmics, com

socials, com militars de la ciutat.

ARQUEOLOGIA *• Ki:visi/\ nii GiHONA •* NÚM. ^í(i .VIAK, - JUNY lüofi *• I :!671 35

Durant el segle
nous carrers exig'

i ho van fe

R H H . _

Entre la Girona medieval i la moderna

^' ictual ;ivingLida de Jaume I m:\vc.\ c\

' ' ' l l i t enti-f la G i r o n a medieva l i Ki

•nodcrna, cot i que accualnitMit si hi

p.'isscgem resulta difícil de copsar, j<i

que la gran majoria d'edificis no supc-

^ ^h cinquanta anys d'antiguitat i els

t-"arrers tenen un aspecte mol t similar

iil de l ' e ixamplc situat a p o n e n t i a

"ligdia de Jaume I. Però la realitat és

RLie cl qu(j actualment és el principal

^ix nord sud de la ciutat és un carrer

que L'S va crear al principi del segle

•^X aprofitant l'espai buit que va q u e -

nar després de Tender rocament i de

'^'s muralles del Mercada l , existents

ties del segle XIV i que envoltaven i

'^í^liniitaven la ciutat per ponent .

l^er aquesta raó, quan la Genera ­

litat de Catalunva i r A i u n t a m e n t de

A i t o n a va ren i n i c i a r u n a m b i c i ó s

projecte que havia de remodeiar de

''"'•nia i m p o r t a n t T e n t o r n del vell

lü'^pital de Santa Caterina, recoiiver-

•̂ "H 1 obsolet e q u i p a m e n t hospitalari

•̂ n seu dels diversos departaments de

^ ^^-eneralitat de Girona, i construint

^"1 gran a p a r c a m e n t subter ran i q u e

abraçaria els carrers P o m p e u Fabra i

Joan Maragall . era evident q u e cal-

'•'3 u n a i n v e s t i g a c i ó h i s t ò r i c a i

arqueològica de tota la zona afectada.

Amb aquest objectiu es va signar

^̂ '1 i :onveni de co l · l abo rac ió e n t r e

GISA i l 'Institut de! Patr imoni C u l -

"••il de la Universitat de Ciraiia per

'•'^•ihtzar aquesta investigació. L'estudi

^'•qLieològic es va d u r a t e r m e en

^ '• '1" part durant el 2(K)5, paral·lela-

^^'•it al l l a rg p r o c é s b u r o c r à t i c

" -idjudicació de fobra , de tal manera

qLie It's excavacions havien de finalit-

=̂̂ '" ^bans de Tentrada de l ' empresa

l^^ncessionària. Els treballs varen aca-

•̂'̂ ^^ mes de se tembre de 2005 . tin

•ji^^^ibans de la resolució del concurs

t-' obra, i quedaren pendents alguns

^^c^on que no es varen poder estu-

:^...-]a&sai& --'li ABlrf?'.^:

Les cases del carrer de restabliment de Savaneres ocupaven
la part central de l'actual carrer Pompeu Fabra.

diar llavors pcrqt iè la seva ober tura

significava tallar can^ers o aíectar de

forma i m p o r t a n t la c i r c u l a c i ó dels

vianants. Aquests sectors s'ban exca­

vat e]i el transcurs dels dos primers

mesos de l'any 20(t6.

Les excavac ions i p rospecc ions

havien d'abra(,\n- tots aquells espais

afectats per les obres i que implicaven

r e m o c i o n s de t e r r e n y , a i x ò és, el

carrer Pompeu Fabra i un gi'an espai

triangular limitat pel nord pel carrer

Pompeu Fabra, per llevant pel caiTer

| o a n M a r a g a l l , i p e r p o n e n t pe l

mateix edifici de l 'hospital. La d o c u ­

m e n t a c i ó deia q u e aques t e s z o n e s

foren urbanitzades des del segle X l l l

i q u e e ren o c u p a d e s p e r cases de

menestrals i artesans a m b gi-ans espais

des t ina t s a h o r t e s , e s p e c i a l m e n t al

segon sector al qual ens beni referit.

C o m veurem. Ics excavacions no ban

fet altra cosa que confirmar les dades

dt)CinnentLils, si bé no s'ha recuperat

cap resta dels edificis i habitatges que

s'havien d e situar sota l'actual carrer

Pompeu Fabra i que devien ser c o m ­

p l e t a m e n t des t ru ï t s al p r i n c i p i del

segle X X a m b l'obertruM ti 'aquesta

nova via.

La zona que ba proporcionat tins

resultats més interessants i unes restes

més completes, i en la qual se centra

aquest article, és la del carrer P o m ­

peu Fabra.

Un establiment del segle Xlll

La ciutat de Giroiia es va fundar al

segle I a C a! vessant occidenta l del

turó de Mont ju ïc , en una zona c o m ­

plicada per l'orografia, però ideal des

del pun t de vista estratègic. La zona

baixa, més planera, va ser obl idada

durant molts segles. T a n t és així que

els p r i m e r s e i x a m p l e s d e la c iu ta t

36 h6Sl *• REVISTA DI- GIRONA •* M'IM. 2;/I M.WC - JUNV 2006 <- ARQUEOLOGIA

tanibé es v;iren prodiür ;il vessant de]
turó, envoltant ei nucli original, si bé
amb una tendència a cercir la zona
baixa, més propera al riu i més apta
per edificar. No va ser fins a Tèpoca
medieval, quan el vessant oriental de
rOnyar era ja densanient edificat, que
es va començar a ocupar el vessant
occidental del riu i es creà un nou
barri, de caire industrial i comercial,
que durant els segles següents va tenir
un gran creixement: el barri del Mer­
cadal. Si el nucli més antic de la ciutat
va anar esdevenint amb el temps cl
barri de la gent important i acomoda­
da de la ciutat, el nou barri del Mer­
cadal es va convertir en cl seu motor
productiu i comercial, en part gràcies
a la disponibilitat d'aigua abundant i
més espai per a les indústries i tallers.
Nascut a l 'entorn de l'església de
Santa Susanna, el barri va anar crei­
xent de nord a sud. Amb els molins

del rec Monar com a principal motor
econòmic, la construcció a mitjan
segle XIII del convent dels francis­
cans a la zona de l'actual carrer Nou
li va proporcionar caràcter, amb un
gran complex d'edihcis que va tallar
d'est a oest el barri i que va separar
fins a l'època moderna l'cixaniple de
migdia del barri més antic de la
banda de tramuntana.

Al sud del convent varcji anar
apareixent nous caiTers a mesura que
la pressió demogràfica els feia necessa­
ris. I ho varen fer d'una fornia orde­
nada, planificada, amb la construcció
de tot un seguit d'estabümencs.

Els establiments constituïen un
sistema d'urbanització força usual en
època medieval. A grans trets el siste­
ma consistia que e! propietari de les
terres (generalment l'EsgSésia o la
Corona) les cedia a un ciutadà a
canvi d'unes rendes anuals. Aquest hi

Els set segles d'història es reflecteixen en la complexitat estructural d'alguns habitatges.

construïa uii petit barri i llogava les
noves cases. Tol sovint aquestes no
eren llogades directament als esta­
dants, sinó que hi intervenia un
intermediari que pagava el lloguer al
ciutadà. La construcció planificada
d'aquests establiïnents arribava al
punt qut' en el contracte inicial mol­
tes vegades ja s'especificaven com
havien de ser els carrers, ta quantitat
d'habitatges i. fins i tot, els oficis als
quals havien de dedicar-se alguns dels
estadants

Així, el primer dels establiments
construïts al sud del convent de sant
Francesc va ser el de l'actual carrer
Ginesta, un establiment que no va ser
densament urbanitzat, ja que els fran­
ciscans desitjaven disposar d'un cert
espai a l'entorn del convent per tal
que la hessa i el dia a dia dels obrers
no afectés la seva vida espiritual.

El segon dels establiments, com
el del carrer Ginesta construït orien­
tat d'est a oest, era delimitat al nord
pel carrer de Savaneres i al sud pel
carrer de Canaders. Aquest establi­
ment se situava a l'espai actualment
ocupat pel carrer Pompeu Fabra.

En tractar-se d'una construcció
planificada i ordenada, inicialment la
majoria d'habitatges eren similars,
orientats de nord a sud. ocupaven tot
l'espai del can-er (uns setze metres) i
tenien una amplada d 'entre 4 i 5
metres. Aquestes dimcjisions no són
aleatòries, ja que l'ajuplada era la
idea! per col·locar embigats de fusta
sense necessitat de pilars centrals. Tot
i això, les construccions no eren
idèntiques, ja que havien d'adaptar-se
a la topografia de l ' indret i a les
necessitats, sobretot professionals,
dels estadants, que sovint hi tenien
tant l'habitatge com el negoci.

Els nous habitatges estaven desti­
nats a menestrals, artesans i comer­
ciants, i així es va mantenir al llarg
dels seus set segles d'existència.

ARQUEOLOGIA *• lï^iivisTA DG GIRONA •* NÚiVi. 2/1 M A K : - | I I N \ luod «f-l^fujl^y

Els habitatges del carrer Savaneres, que amb el temps
canvià de seu nom pel del Pavo, eren d'estructura força

simple i destinats a menestrals, artesans i comerciants

Els diversos habitatges eren cases adossades, allargassades i estretes.

^' els habicants són sempre eh
1*-"̂ donen fornia i vida a un barri, la

•̂ '̂ 'a localització no és mai aliena a la
seva evolució i història. EI carrer de

Savancres i el barri del Mercadal en
fa^neral s'han vist condicionats tant

P*̂ !" la seva situació perifèrica, allri"
"yada del centre històric de la ciutat,

"^ per la topografia, planera, fàcil-
"^^nt inundable, que el feren un

^'^ molt sovint afectat per les catàs-
^o fe naturals i hunianes.

'^t- fet, al llarsi de la seva història
e l K • -

arn íou testimoni directe de totes
•̂ s invasions i setges que afectaren la

•̂^ 1 la seva situació el convertí en

oels sectors més castigats per
aquests atacs.

inicialment i durant gairebé un
seglp p.\

s"^ Cl sector es va mantenir com un

l'n extramurs, com tota la resta del
'•'•'í̂ adal, fins que Pere lli va orde­

nar la construcció d'un nou recinte

emmurallat per a !a ciutat que havia
d'englobar els nous eixamples, i molt
especialment el del Mercadal. Les
noves muralles varen ser no només
un element defensiu, sinó que durant
cinc segles es varen convert ir en
Tauténtic límit de la ciutat, que fins
als segles XIX i XX no va créixer
nies enllà d'aquestes.(1) Dins aquests
nous límits, ei carrer de Savancres
constituí part del quarter sud-oest de
la ciutat.

Les cases

Els habitatges del can'er de Savaneres,
que amb el temps canvià el seu Jiom
per carrer del Pavo o del Pago, nom
que mantingué fins a l 'enderroca-
ment de tot el sector i l'obertura de
l'actual Pompeu Fabra, eren d'estruc­
tura força simple, lluny dels grans
casals de la zona del carrer Ciutadans

o la Força Vella. Més llargs que
amples, s'orientaven de nord a sud,
amb la façana a tramuntana, al carrer
de Savaneres, mentre que la part de
darrere donava al carrer de Canadcrs.
En el moment de la seva construcció
devien disposar de planta baixa i pis.
A la part davantera de la casa (nord)
es trobava la botiga o taller, i al pri­
mer pis les cambres privades {cuina,
dormitori). La part de darrere solia
ser un gran espai, pràcticajíicnt btiit
de compartimentacions i estructures,
que segons les necessitats de cada
estadant s'emprava com a magatzem,
taller o, fins i tot, com a pati o hort.
Els habitatges inicials solien tenir
entre 4 i 5 habitacions, però al llarg
dels segles s'anà complicant l'estnic-
tura interna de la casa i, fïns i tot.
creixien en alçada, de tal manera que
al segle XX els edificis disposaven de
qtiatre plantes. Les restes conservades

3H |27!^l *• lí-liVESTA ni; G I Ü O N A •» N O M . !}(•• M A Í C - J U N Y 2O0f) * • ARQUEOLOGIA

Les rases realitzades a la vorera nord del carrer Pompeu Fabra
van posar al descobert la façana principal dels edificis.

pL'rcunycn sobretot a les fonaiiicnta-
L'ions dcU edificis, raó per la qiiai
poca cosa es pot dii' sobre 1LI seva
alçada o l'estructumció de les fnçanes.
Toc i això, sí L]iicden clares algunes
coses; es poden aprecinr gran quanti­
tat de reformes internes dins els habi­
tatges per adaptar-los a les necessitats
de cada moment, tant de l'escadant
com de la seva professió; a més, toc
un seguit de dades indirectes ens aju­
den a comprendre l'evolució en alV'ic
dels cdihcis. Així, la construcció de
murs de reforç a l'interior d'algunes
cambres ens parla del creixement en
altm'a de l'editiei. que feia necessari
el reforçament dels paraments per
recolzai-hi noves bigues. També ens
parla de la compar t imencació en
diversos apartaments del que inicial­
ment era tin sol habitatge la multipli­
cació en un sol espai dels pous
negres, que baixaven dels diversos
pisos de redifïci.

L'evolució del barri, testimoni
de l'evolució de la ciutat

L'establiment de! carrer de Savaneres
va ser testimoni de revolució i vicis­
situds de la ciutat de Clirona des ticl
linal del segle Xlll fins a mitjan segle
XX, i és un indret peifecte per poder
estudiar com els fets històrics afecta­
ren les capes Jiiitjanes i baixes, i
n'otereixen una visió diferent de la
qtie ens presenten les classes dirigents,
que solen ser qui en deixen testimoni
escrit, I a més ho fa des d'ima situació
perifèrica, des d'una zona que era de
les primeres a patir les conseqüències
de les crisis tant econòmiques, per ser
ini barri menestral, com denn^gràfi-
qucs, ja que pnmer s'abandonaven els
iiabitatges més llunyans al centre,
com els militars, perquè la seva situa­
ció a redós de les muralles de! Merca­
dal els convertia en un dels primers
objectÍLis de qualsevol exèrcit invasor.

Aquest article no resulta suficient
per explicar el que no seria altra cosa
que un resum de la història de Giro­
na entre els segles Xlll i XX i el seu
reflex a l'establiment de Savaneres,
però sí que podem apuntar alguns
dels trets niés característics i remarca­
bles i veure sí aquests t̂ ets es reflectei­
xen o no a les restes arqueològiques.

L'establiment es va crear en un
moment de fort impuls econòmic i
demogràfic de la ciutat que arribà a la
seva culminació al llarg del segle XÍV
i inicià una ràpida davallada, l->e fet,
aquesta és una de les raons per les
qtials un cop construïdes les noves
muralles la ciutat no va créixer més
enllà d'aquestes, ja que la davallada
demogràfica va deixar lliures molts
espais que un segle abans ei'en urba­
nitzats. Tant és aixi que al sector de
l'actual hospital de Santa Caterina i
de la Casa de Cultura hi havia hortes
i espais sense tu-banitzar encara al
segle XVIll. El creixement del segle
XIV i la crisi posterior tenen el seu
reflex a les restes arqueològiques, ja
que inicialment s'aprecien importants
reformes als habitatges, mentre que al
segle XV el barrí vivia en un estat
d"inmiobi)ismc, amb pocs canvis. La
recuperació del segle XVI torna a ser
visible en les abundants retbrmes dels
habitatges, moltes de les -i:]uals com­
porten no solament una comparti-
mentació interior de l'espai, creant
noves habitacions, sinó també un
creixement en alçada dels edificis.

El segle XVll és especialment
significatiu per a l 'establiment de
Savaneres. Les noves tècniques mili­
tars feien obsolets els sistemes defen­
sius basats en les altes muralles
medievals. Per adaptar-se a les noves
necessitats defensives la ciutat es va
dotar de tot un seguit de baluards.
Aquests eren, en realitat, grans plata­
formes de murs ataJussats, aptes per a
la col · locació de les noves peces

ARQUEOLOGIA * • RliVlSTA DL CiiULJNA •> M ' Í M . Z}(I M A U . - J L N V 20OI) t- U7I | 39

convertir ei

" arti l leria. Dos d":u]Licsts baki.irds

varen tenir un.i incidòncia dirfcta en

^ íístablinu-nt de Savaneres. EI baluard

de Sant FrancL^sc es va cons t ru i r a

""iit^dia dt- la c i u t a t t-n u n espa i

^^ tua lment ocupa t per la plaça del

J-ieo. Pt-|- ba^t i r - lo va ser necessari

enderrocar el q u e era conegu t com

hospital nou de la ciutat . L ' indre t

escollit per reubicar-lo va ser l'espai

suuat i m m e d i a t a m e n t a migd ia d e

establiment de Savaneres, al carrer

'^e Caiiaders, i és l ' indret que encara

ocupa avui dia a m b el n o m d'hospital

'^'^ Santa Cater ina. Un altre baluard

^ Cenir una inc idència encara nié.s

dii"ecta al sector. El baluard de Santa
Cl
*^'ara es va c o n s t r u i r a p o n e n t ile

t-'stablinient i, tot i que Pestructura

defensiva quedava fora de les mura -

^^^, 'iquesta requeria una gran rampa

a c c é s , t a n t p e r les t r o p e s c o m

sobretot pels canons i la munic ió . La

conjunció dels dos elements, el nou

"Ospital que requeria un espai ober t

P^r a c c e d i r - b i i la gran r ampa de!

tialuard de Santa Clara, varen tenir

oni a conseqüència una reordenació

°el sector, amb l'enderrocament de
° tes les cases situades a p o n e n t de

« t a b l i m e n t i la creació d 'una gran

P'^ça que facilitava l'accés a Testruc-

^ura defensiva i a l ' equipament sani-

^"· A partir de la segona meitat del

^* t̂íJe X V í I , doncs , l ' es tabl iment de

avaneres va veure el seu espai reduït

3 nieitat i solament es conservaven

^^^ «edificis de la banda de llevant.

Al segle X V i n es va construir el

^ r r e r de l s e d i f i c i s q u e d o n a r e n

^""•T al sector i especialment !a nova

Pïaça de l 'hospital. Thospici i Casa de

"^'íicricòrdia, actual Casa de Cultura,

T '^· í-^üncebuda a rqu i t ec tòn icamen t

^°^ l 'e lement que havia de donar la

ephca a l'edifici de l 'bospital, tanca-

'* Pí^r t ramuntana la plaça i defmia

" " dt'ls espais emblemàtics de la ciu-

^^^- En aquest pe r íode i al llarg del

segle X I X els habitatges varen créixer

en alçada i les p rop ie t a t s es varen

anar disgregant en apartaments.

Al llarg del segle X X els edificis

es varen anar d e t e r i o r a n t i a par t i r

dels anys seixanta l 'Ajuntament en va

anar adqiuriru la majoria per acabar

eni-ierrocant-los i crear l'actual plaça

l^ompeti Fabra . El fet q u e a q u e s t

espai, que és un carrer, porti com a

n o m oficial el de dues p laces (de

l'Hospital i Pümpeu Fabra), es deu al

projecte inicial d 'obres, que preveia

mantenir la plaça de l'hospital, cons-

tmir un edifici que la tanqués per la

b a n d a de l l evan t i o b r i r una nova

En tot l'establiment solament hi havia
un petit carrernord-sud (al centre de la imatge).

plaça a l'espai ocupat pels antics edifi­

cis de l ' e s t a b l i m e n t q u e e n c a r a es

cojiservaven. El projecte de l'edifici

no es va concretar i, finalment, l'espai

va quedar definit com un carrer un i ­

tari, encara que nomina lment seguei­

xi constant com dos espais separats.

Lluís Palahíi'i ifr,;/(í'ii/í;i,'.

Nota

I. Si que varen existir L-dificis i graíis comple­

xos L-xcraiiiurs (L-OIH l 'Hospital Vell o fi

coiivetU de Sant.i CLira). però eren edificis

que necessi taven yrans espais, però nu

autèntieí barris o eixamples,

Universicac
''J'L·si^ de Girona

Ribl ioteca

