
Roger de Gràcia
Guia sentimental
de Barcelona

12 mm142 mm

21
5

m
m

142 mm

w
w

w
.p

o
rt

ic
.c

at
 |

 @
E

d
_P

o
rt

ic

El periodista Roger de Gràcia es capbussa en els seus

records i fa un peculiar retrat de Barcelona, barri a

barri, a partir de les seves experiències personals.

Cada racó de la ciutat triat per l’autor té el correlat

d’una vivència que l’ha marcat vitalment: el Fort Pienc

on va néixer, la plaça Rovira on ha anat a parar, el club

de Nou Barris on jugava a bàsquet, Navas de Tolosa on

el seu pare tenia un bar al metro, la plaça de Sant Felip

Neri on va tenir alguna experiència sexual memorable,

la Barceloneta dels xiringuitos, la Rambla del Raval

de la primera separació, el Moll de la Fusta dels anys

preolímpics… Trenant l’experiència personal amb el

relat de la història col·lectiva de la ciutat, Roger de

Gràcia ha escrit una guia vivíssima, divertida, atrevida

i sentimental.

Joan-Daniel Bezsono�

Guia sentimental de Perpinyà

Joan-Elies Adell

Guia sentimental de l’Alguer

Adrià Pujol

Guia sentimental de l’Empordanet

Joan Todó

Guia sentimental del Delta de l’Ebre

10244029PVP 17,50€

Disseny de la coberta: Planeta Art & Disseny

Imatge de la coberta i fotografia de l’autor: © Iván Giménez

R
o

ge
r

d
e

G
rà

ci
a

 G
u

ia
 s

en
ti

m
en

ta
l d

e
B

ar
ce

lo
n

a

135

TB

SEGELL
COL·LECCIÓ Pòrtic

FORMAT TB Rústica amb solapes
tripa 14 x 21,5

CARACTERÍSTIQUES

IMPRESSIÓ 4/0

PLASTIFICAT brillant

PROVA
DIGITAL

Vàlida com a prova de color
excepte tintes directes,
stampings, etc.

DISSENY

EDICIÓ

Roger de Gràcia i Clotet (Barcelona, 1975)

és llicenciat en Comunicació Audiovisual

per la UAB. A la televisió, ha treballat en

molts programes, dels quals destaquem

La Columna —amb Júlia Otero—, Caçadors

de paraules, Polònia, No me la puc treure

del cap, No serà fàcil i El sopar, tots a TV3.

Pel que fa a la ràdio, l’hem pogut escoltar a

Minoria Absoluta i La segona hora —a Rac1—,

i a La tribu —a Catalunya Ràdio—. Des del

2016 dirigeix i presenta Estat de Gràcia

—a Catalunya Ràdio—. Abans de la Guia

sentimental de Barcelona, va publicar dos

llibres: Maleïts amics (2008, Ara llibres)

i 60 dies a Cuba (2017, Amsterdam).

Roger de Gràcia

Guia sentimental de
Barcelona

001-232 guia sentimental barcelona.indd 5 16/09/2019 16:22:05

Primera edició: octubre del 2019

© Roger de Gràcia, 2019

Drets exclusius d’aquesta edició:
Raval Edicions SLU Pòrtic
Av. Diagonal, 662-664
08034 Barcelona
www.portic.cat

isbn: 978-84-9809-448-0
Dipòsit legal: B. 22.302-2019

Fotocomposició: gama, sl

El paper utilitzat per a la impressió d’aquest llibre
té la qualificació de paper ecològic i procedeix
de boscos gestionats de manera sostenible.

Queda rigorosament prohibida sense autorització escrita de
l’editor qualsevol forma de reproducció, distribució, comunicació
pública o transformació d’aquesta obra, que serà sotmesa a les
sancions establertes per la llei. Podeu adreçar-vos a Cedro (Centro
Español de Derechos Reprográficos, www.cedro.org) si necessiteu
fotocopiar o escanejar algun fragment d’aquesta obra
(www.conlicencia.com; 91 702 19 70 / 93 272 04 47).
Tots els drets reservats.

001-232 guia sentimental barcelona.indd 6 16/09/2019 16:22:05

Taula

Plaça de Catalunya . 9
Fort Pienc . 17
Plaça Rovira . 26
Virrei Amat . 35
Sant Felip Neri . 44
Barceloneta. 53
Rambla del Raval . 60
Navas de Tolosa. 68
Passeig del Born. 75
Montjuïc . 82
Doctor Trueta . 89
Palau Moja . 96
Poble-sec. 103
Via Laietana . 111
Sant Pau . 120
Els plàtans. 127
Santa Maria del Mar . 137
El Moll de la Fusta . 146
Camp Nou . 154

001-232 guia sentimental barcelona.indd 7 16/09/2019 16:22:05

Plaça Reial. 161
Sant Jordi . 170
Call jueu . 177
Rogent. 185
Galeries Maldà . 193
Escola La Farigola . 203
La Rambla. 211
Mil Barcelones . 222

Crèdits fotogràfics . 229

001-232 guia sentimental barcelona.indd 8 16/09/2019 16:22:05

9

Plaça de Catalunya

desig

Barcelona és la ciutat dels mil principis.
La romana, la visigoda, la musulmana, la carolíngia,

la que volia ser cosmopolita i deixar de ser provinciana.
La Barcelona dels Jocs Olímpics. La que enderroca el
Somorrostro i s’inventa un barri brillant perquè els cor-
redors d’elit escampin la bona nova pel món. La de les
exposicions universals. La que va caure derrotada i va
renéixer de sota les bombes. La que va enderrocar els
murs. La que volia escapar de l’olor de pixum, dels tolls
als carrers foscos d’una ciutat vella per convertir-se en
una ciutat nova, oberta, airejada, universal. La ciutat to-
tal. La nova ciutat.

Barcelona sempre se’n surt, sempre reneix. Jo soc
més d’ensopegar. Com aquell vespre a Ausiàs Marc can-
tonada amb Bruc. Una sabata per terra, un walkman que
surt volant i jo que m’aixeco ràpidament mirant a banda
i banda que no hi hagi testimonis d’un moment tan trist.
Em cau una mica el moc de l’esforç de la correguda i
això em fa encara menys atractiu del que solc creure’m.

001-232 guia sentimental barcelona.indd 9 16/09/2019 16:22:05

guia sentimental de barcelona

10

La caiguda és el final d’una cursa que comença uns mi-
nuts abans quan soc a casa, jove i esverat, atabalat pels
estudis, per una família que a estones odio tant com es-
timo i per una parella que em demana més compromís.
Amb una excusa banal i incomprensible semblant a
nygmpfnyg, surto de casa deixant a tothom amb la pa-
raula a la boca i baixo al carrer amb el walkman a tot
drap, Pixies, I bleed. Començo caminant per agafar aire
però ràpidament el cap em diu que acceleri el pas, que
fugi d’allà, que corri cap al no-res, que corri fins que m’ex-
ploti el cor per així poder renéixer i començar de nou.
Més tòpic no puc ser, i faig un cas servil al Paulo Coelho
que duc dins i arrenco a córrer com un boig. Una can-
tonada, una altra i una altra. Sardenya, Sicília, Nàpols...
I que avorrit que és l’Eixample. Ni per tenir una crisi en
condicions, serveix, tan rectilini i previsible. No hi ha
gent amb qui xocar, hi ha massa espai per a tothom. No
faig caure iaies, no llanço per terra paradetes de fruita
com a les persecucions de les pel·lícules. Fins que arribo
a Ausiàs Marc amb Bruc i ensopego amb una rajola una
mica aixecada i surto disparat. A l’aire veig la sabata que
salta, el walkman que vola i una porteria modernista
preciosa, amb escala de marbre i passamans de fusta,
que observa impassible la meva petita desfeta.

Minuts després arribo al centre de Barcelona, on vo-
lia arribar per buscar-hi també el meu centre. Però tant
ella com jo som uns farsants. Jo no tinc un centre on
agafar-me, igual que la plaça de Catalunya no és el cen-

001-232 guia sentimental barcelona.indd 10 16/09/2019 16:22:05

plaça de catalunya

11

tre de la ciutat. Pregunteu-ho a qualsevol barceloní.
Pregunteu-los primer d’on són i et diran que són de
Barcelona per, acte seguit, afegir «bé, de Barcelona però
de...» i hi afegeixen el nom del seu barri. Del Poble-sec, de
Sant Andreu, de Gràcia. I pregunteu-los després si per a
ells la plaça de Catalunya és el centre de la ciutat i us di-
ran que si ho és per a algú, és per als turistes, que tenen
un campament base des d’on començar a passejar la
seva avidesa de records, ionquis de souvenirs. El centre
és on et sents a casa i la plaça de Catalunya no és casa, és
una porta, és un vòrtex, un transbordament entre la ciu-
tat vella i la nova. Entre els carrers estrets i l’olor de pi-

Vestíbul de la Casa Manuel Felip

001-232 guia sentimental barcelona.indd 11 16/09/2019 16:22:06

guia sentimental de barcelona

12

xum de la vella ciutat i el luxe i l’aire fresc del passeig de
Gràcia, bulevard de l’esperança i del desig.

Per no ser, la plaça de Catalunya no havia ni de ser el
centre de la ciutat. Quan Cerdà es va imaginar la diàs-
pora de la ciutat vella cap als pobles de fora muralles, el
centre havia de ser la plaça de les Glòries Catalanes, allà
on es creuaven la Diagonal i la Meridiana. Però ves, les
coses van com van, i els coloms de la plaça i la proximi-
tat dels dos mons, el vell i el nou, acabarien fent de la
plaça de Catalunya un fals centre, un consens que ens
vam donar els barcelonins per fer-nos creure que hi ha-
via una força centrípeta que ens unia a tots.

Quan aquella nit arribo a la plaça, encara esbufe-
gant, me n’adono, de tot això, igual que m’adono que he

El Roger a la plaça de Catalunya

001-232 guia sentimental barcelona.indd 12 16/09/2019 16:22:07

plaça de catalunya

13

de deixar de llegir filosofia de mercadillo, que em fa més
mal que bé. Encara però amb un romanent transcen-
dent (no és fàcil deixar de ser un aprenent de xaman
així, de cop, quan ets jove), m’assec al mig de la plaça i
respiro profundament. En el silenci de la nit que co-
mença primer sento els crits dels turistes que celebren la
vida, foguerada de present, però a poc a poc em comen-
cen a arribar les guspires del passat. En aquesta plaça,
entre un món antic i un de nou, es va lliurar una batalla
a vida o mort. Aquí, on tot vol renéixer, també es van
voler reescriure els homes lliures.

En el seu Homenatge a Catalunya, George Orwell
explica que aquí hi havia passat les tres nits més an-
goixants de la seva vida. Des de les cúpules del terrat
del Teatre Poliorama protegia, fusell en mà i aferrat al
seu formatge de cabra, la seu del POUM, que era just
al davant.

«M’asseia al terrat meravellat de l’absurditat de tot
allò... Des de l’observatori feia la impressió que la Ram-
bla, un dels carrers principals de la ciutat, formaven una
línia divisòria. A la dreta, els barris obrers eren anar-
quistes i, a l’esquerra, es lliuraven confusos combats en
els tortuosos carrerons, tot i que aquella part estava més
o menys controlada pel PSUC i els guàrdies d’assalt.» A
l’Hotel Colón de la plaça de Catalunya, els comunistes
hi havien col·locat una metralladora que treia el nas des
d’una finestra al costat de la penúltima lletra «O» ca-
paç d’escombrar tota la plaça amb una precisió letal.

001-232 guia sentimental barcelona.indd 13 16/09/2019 16:22:07

guia sentimental de barcelona

14

Des del fracàs de la rebel·lió militar el juliol del 36
Barcelona havia quedat sota control de les milícies obre-
res. Els anarquistes i Companys van crear el Comitè
Central de Milícies Antifeixistes de Catalunya, on la
Generalitat anava perdent poder davant de les faccions
llibertàries. El Comitè acaba dissolent-se i les esquerres
incrementen la seva guerra interna. Al març, el PCE
acusa el POUM de ser un agent nazi encobert sota falsa
bandera revolucionària, entre altres perles. Mentrestant
els anarquistes continuaven amb les seves expropia-
cions privades i les seves detencions arbitràries i assassi-
nant enemics polítics en les «passejades» de les patrulles
de control. Militars, empresaris i sacerdots eren duts a
«passejar» i després portats a una txeca on eren tortu-

Soldats republicans i guàrdies d’assalt durant la revolta
del juliol del 36 a Barcelona, a l’edifici de la Telefónica

001-232 guia sentimental barcelona.indd 14 16/09/2019 16:22:07

plaça de catalunya

15

rats i finalment executats després d’haver-los conduït a
un lloc aïllat. La tensió creix exponencialment dia a dia.
A principis de maig, Azaña truca a Companys per arre-
glar la situació i a mitja trucada un anarcosindicalista
dels qui controlaven en aquell moment Telefónica es
fica enmig de la conversa i els penja el telèfon dient que
aquelles línies són per a coses més importants que una
conversa intranscendent entre dos presidents. L’ende-
mà, la Generalitat intenta recuperar l’edifici i tot esclata.

A partir de llavors: tres dies de fusells, metralladores
i granades llançades des dels terrats per fer esclatar cot-
xes de policia. Setanta-dues hores de detencions, tortu-
res i George Orwell disparant des d’un terrat, embogit
d’esgotament i de llibertat. S’envien avions, es fan caure
ponts i la ciutat no pot treballar, no pot anar a comprar
el pa, no pot sortir a ballar. Una guerra dins d’una guer-
ra, bales a la plaça, bales entre germans. «Abajo las ba rri-
ca das», crida finalment a la desesperada la CNT. «Que
cada ciudadano se lleve su adoquín. ¡Volvamos a la nor-
malidad!» Cinc-cents morts i mil ferits després, Barce-
lona torna a aquesta desitjada (i incerta) normalitat. A
la Rambla ja s’hi pot passejar i la plaça de Catalunya es
pot creuar sense tenir l’ull de la metralladora de l’Hotel
Colón clavat al clatell mentre la travesses de nord a sud.

Farts de tant desig, els llibertaris aixequen les barri-
cades. Borratxo de passat, jo aixeco el meu campament.
Deixo de buscar un centre a la ciutat, un centre per a mi,
abandono la idea de tocar un fons per renéixer i em sub-

001-232 guia sentimental barcelona.indd 15 16/09/2019 16:22:07

guia sentimental de barcelona

16

mergeixo com Orwell en la tolerància a la frustració que
és la vida dels adults. La plaça de Catalunya es va fent
petita darrere meu. L’últim cop que em giro mentre re-
culo m’hi veig a mi en crisi, però també m’hi veig do-
nant veces als coloms mentre la meva àvia m’agafa fort
de la maneta.

M’eixugo una llàgrima salada, somric i torno a casa.

001-232 guia sentimental barcelona.indd 16 16/09/2019 16:22:07

