

LA BARRACA DE LA PARTIDA DE LA RAFAELA (CALAFELL). UN EXEMPLE D'ARQUITECTURA RURAL

**JORDI GUÀRDIA
DAVID OLIVARES**

La barraca de la vinya de la partida de la Rafaela era una barraca construïda en pedra i de planta circular. Es trobava situada al terme municipal de Calafell, i a causa de trobar-se dins l'ampliació de l'autopista A-16, concretament en el punt quilomètric 15.440, es va haver d'enderrocar. Per tal de documentar-ne l'existència abans del seu anorreament, el Servei d'Arqueologia de la Generalitat de Catalunya decidí realitzar una intervenció arqueològica d'urgència. La intervenció s'encarregà a l'empresa Arqueociència SCP, fou dirigida pel Sr. Jordi Guàrdia, i es finançà amb part de l'1% que la legislació estableix per a les obres de gran abast.

La barraca és una estructura senzilla i aixecada en pedra lligada en sec, que servia com a aixopluc dels pagesos que treballaven a les vinyes. Té una coberta de falsa cúpula, creada per diverses filades de llosetes, i una entrada en forma d'arc de mig punt. El material de les parets és pedra calcària en forma de llosetes mitjanes, mentre que a la coberta són peces més primes, amb l'exterior acabat amb terra i pedretes. Interiorment la barraca tenia dos elements bàsics. Una llar de foc, lleugerament elevada del terra, de forma semicircular i associada a una xemeneia per a la sortida del fum. L'altre destacable és una fresquera, també practicada en el mur, acabada en arc i que servia per guardar el cànfir i el menjar del pagès.

Aquesta barraca és un bon exemple de l'arquitectura rural del nostre país, vinculada estretament al treball a les vinyes. La intervenció arqueològica tingué com a objectiu la seva documentació, i l'obtenció de nova informació sobre la seva construcció i utilització.

LA BARRACA DE LA PARTIDA DE LA RAFAELA (CALAFELL). UN EXEMPLE D'ARQUITECTURA RURAL

LOCALITZACIÓ I IDENTIFICACIÓ

La barraca que us presentem s'ubicava al polígon 3-38, dins la partida anomenada la Rafaela, del terme municipal de Calafell (Baix Penedès). Concretament, aquesta edificació es trobava situada al marge d'uns camps de vinyes, al vessant d'un grup de turons que s'obren entre els rierols de Cobertera i Montpeó. Parlem, evidentment, en passat, ja que actualment aquesta barraca de vinya ja no existeix, perquè es trobava al pas del traçat de la futura autopista A-16, concretament el tram que s'està ampliant actualment entre Sitges i el Vendrell, just al punt quilomètric 15.440 del traçat, i prèviament als treballs de construcció de la nova autopista en aquell punt fou necessari l'enderroc d'aquesta barraca.

Aquests turons tenen el seu punt culminant en una pedrera d'antiga explotació que hi ha al NE d'on es trobava situada la barraca de la Rafaela, pedrera que també ha resultat afectada per la construcció de la nova autopista. També destaquen alguns grups aïllats de construccions més modernes, generalment cases i cabanes disperses de funcionalitat rural. Al SE de la barraca trobem el nucli antic de la vila de Calafell.

Per accedir a aquest indret cal agafar el trencant del Mas Romeu, que apareix a la dreta de la carretera que uneix Bellvei i Calafell, situat a poc més d'1 km des de la sortida d'aquesta darrera població.

Les dades tècniques referides al jaciment de la barraca de vinya de la Rafaela són les següents:

Jaciment.....	Barraca de pedra seca de Calafell
Identitat	Barraca de vinya
Finca	La Rafaela
Propietari.....	Sr. Romeu
Mapa	35-17(447) Vilanova i la Geltrú
Escala	1:50.000
Situació U.T.M.	31TCF809631
Altitud s.n.m.	40'5 m.
Municipi	Calafell
Comarca	Baix Penedès

ANTECEDENTS

Vist que el traçat del nou tram Sitges-el Vendrell de l'autopista A-16 afectava físicament aquesta construcció, la barraca aixecada amb pedra de la qual ens ocupem, el Servei d'Arqueologia del Departament de Cultura de la Generalitat de Catalunya, mitjançant l'arqueòloga territorial de Tarragona, Sra. M. Teresa Miró, decidí dur a terme una intervenció arqueològica que tingué lloc entre els dies 1 i 2 de febrer de 1996, per poder així documentar la barraca de la Rafaela abans que no fos anorreada per les màquines.

Aquesta intervenció s'executà com a part de l'1% cultural del pressupost general que la legislació vigent reserva dins les obres constructives de gran abast, com en aquest cas és la construcció dels nous trams de l'autopista. La intervenció fou finançada, dins aquest 1%, per AUCAT (Autopistes de Catalunya), i comptà amb el suport tècnic del Servei d'Arqueologia del Departament de Cultura de la Generalitat de Catalunya. La seva execució tècnica s'encarregà a l'empresa de serveis arqueològics Arqueociència SCP.

DESCRIPCIÓ

Es tracta d'una barraca bastida amb un únic material, la pedra calcària, que és la pròpia del país, no massa dura i fàcil de treballar.

*Barraca de la partida de la Rafaela. Calafell, Baix Penedès. Vista sud.
Arqueociència, 1996.*

Els diversos blocs de calcària, de diferents mides, es disposen els uns sobre els altres, de manera força irregular, fent ús d'un tipus de construcció prou ben coneguda i que anomenem generalment com de pedra seca. Tot això dóna forma a una estructura que presenta una planta circular amb parets d'1 m de gruix amb un perímetre de 15'60 m i un diàmetre de 4'50 m, amb una alçària entorn uns 2 m a partir de l'actual nivell del terreny, fins la culminació mitjançant falsa volta cònica per aproximació de filades.

Els blocs de pedra, en la seva majoria, tenen forma de llosetes planes gruixudes, que oscil·len entre els 10 i 45 cm de llargada i els 10 i 20 cm de gruix, i es troben disposats més o menys horitzontalment tot formant un parament de pedra seca d'unes 15 filades d'alçada, per bé que no podem parlar, com es pot veure en els alçats, de veritables filades horitzontals enteses com a tals. Els murs de l'edificació estan resolts, generalment, amb l'exterior amb les pedres calcàries descrites anteriorment, i amb l'interior farcit amb pedres més petites també lligades en sec. És aquest el cas de tota l'estructura, on, a més de les pedres anteriorment descrites, n'apareixen altres molt més petites i irregulars amb funció de falca.

L'alçat de la barraca no és rectilini, sinó que presenta una inclinació vers l'interior de l'estructura, accentuat a les darreres filades, just on acaba la disposició circular i on comença la volta, a partir de diverses lloses col·locades totalment planes que semblen formar un petit voladís o teulada, voladís que servia per desviar l'aigua de la pluja cap a l'exterior. Tot això fa que la secció de la barraca sigui pràcticament trapezoïdal.

La volta cònica que fa de teulada, d'un metre d'alçària, presenta una superfície externa coberta de terra i pedres, fins i tot amb vegetació, mentre que des de l'interior de la barraca pot contemplar-se perfectament tota la seva estructura, a base de l'aproximació d'unes 8 filades de lloses força més grans que les que conformen l'alçat de la resta de la construcció, col·locades horitzontalment i lleugerament inclinades cap a la part de fora per forçar un treball de compressió.

També des de l'interior de la barraca pot veure's com a la part més alta de la coberta es troben superposades quatre grans lloses planes que són la base sobre la qual s'assenta el vèrtex del con, a la vegada que funcionen com a tancament.

L'accés a l'interior de la barraca s'efectua mitjançant una única obertura practicada pel cantó sud-est. Aquesta porta, que no és tancada, presenta una amplària de 100 cm i una alçada de 145 fins al punt central de la seva part superior, acabada en arc de mig punt, arribant així gairebé fins a l'inici de la coberta. L'arc de mig punt el formen dovelles disposades verticalment i concèntricament tant en la part exterior com en la interior, falcades per fragments de pedra més petits. Segons Josep Soler, que ha estudiat les barraques de vinya i altres construccions de pedra seca de la comarca del Bages,⁽¹⁾ el tipus de porta amb un arc, de mig punt o apuntat, és un tret distintiu i característic de les barraques de la zona del Penedès, a diferència de les del Bages i la zona central i nord, on les portes de les barraques es resolen amb la utilització d'una llinda.

El paviment interior de l'edificació (2'70 m de diàmetre) resulta extraordinàriament pla, assolint l'aspecte d'una capa de terra preparada a un mateix nivell, força compacta i humida, que aparegué després d'una neteja superficial.

Barraca de la partida de la Rafaela. 1996. Calafell, Baix Penedès. Planta coberta. Arqueociència, febrer de 1996.

Barraca de la partida de la Rafaela. 1996. Calafell, Baix Penedès. Planta general (interior). Arqueociència, febrer de 1996.

A l'interior de la barraca trobem una petita obertura practicada en la paret interna del cantó est, de 65 centímetres d'alçària, i que queda rematada per un petit arc de mig punt adovellat. Aquest forat, de planta quadrada (55 cm de costat i de fons), situat a nivell de terra, a ben segur devia ser una fresquera, receptacle habitual en aquest tipus d'edificacions rurals i que servia per mantenir frescos els aliments o el cànir amb aigua, atuell de ceràmica bàsic per a la vida a pagès.

Al costat de la fresquera apareix una llar de foc de planta gairebé semicircular, construïda amb blocs de pedra irregular, de contenció, disposats directament sobre el sòl. La xemeneia és paral·lela a l'alçat intern de la barraca i puja verticalment la paret mitjançant un rebaix efectuat en aquesta, de forma cònica, i que es perllonga fins a la sortida de fums practicada a l'inici de la coberta.

LA INTERVENCIÓ ARQUEOLÒGICA A LA RAFAELA

En primer lloc es procedí a la neteja exterior de tot el perímetre de la barraca, per tal de facilitar la documentació gràfica. Això va fer que quedés al descobert un muret d'estructura ruïnosa i d'utilitat poc clara adossat a la barraca a ponent de l'accés, muret que possiblement s'hauria muntat amb posterioritat a la construcció principal. Segurament la seva finalitat seria servir de contenció als munts de pedres que es recollirien netejant els camps propers. També quedaren al descobert algunes estructures força malmeses d'antics bancals molt propers a la barraca.

A l'interior de la barraca es procedí a la neteja del sòl, cobert de pedres i terra solta, al costat de gran varietat de restes recents. En aquesta operació van quedar al descobert un grup de pedres irregulars de mida mig alineades al cantó O de l'edificació, al llarg de la base del perímetre intern de la paret. La funció d'aquestes pedres ens és, de moment, desconeguda.

Igualment vam apreciar com les parets internes eren cobertes de restes de fang fins a l'inici de la volta, fet que potser cal relacionar amb la forma de construir la barraca. També vam adonar-nos de com molts dels blocs que conformaven l'espai de la volta eren foscos a causa de l'acció continuada del fum procedent de la llar de foc.

Barraca de la partida de la Rafaela. 1996. Calafell, Baix Penedès. Secció A - A'
Arqueociència, febrer de 1996.

Barraca de la partida de la Rafaela. 1996. Calafell, Baix Penedès. Secció B - B'
Arqueociència, febrer de 1996.

Seguint amb la nostra intervenció, després de la neteja inicial dividirem l'espai intern en quadrants, a partir de l'eix central de l'obertura d'accés, i escollírem el quadrant NE, que incloïa la fresquera i part de la llar de foc. Aquest sector s'excavà sistemàticament, seguint una metodologia estratigràfica, que consistia en l'extracció dels diferents estrats arqueològics en ordre invers a la seva creació. Els primers cinc centímetres, de terra superficial, deixaren pas a un nivell de terra compacta, fosca i humida, i on ja s'observaven les primeres afloracions de roca natural, generalitzades als 15 cm de fons. A més, uns 10 cm de paret seca interna, incloent l'àmbit de la fresquera, van quedar al descobert. Això va permetre documentar que la base de la barraca s'assentava directament sobre la roca mare, com ja havíem suposat en actuar a la part externa de la base. No va aparèixer cap tipus de material. Pel que fa a la llar de foc, s'excavà parcialment amb el mateix resultat, encara que aquí van aparèixer quatre estrats de cendres i un de pedres intercalat, de diversos colors i textures, amb una potència total d'uns 30 cm.

CONCLUSIONS

La barraca de pedra seca i coberta amb volta cònica de Calafell és un exemple més de l'arquitectura rural que podem trobar al nostre país, especialment dins l'àmbit de la Catalunya central-meridional, on abunda profusament aquest tipus d'edificacions per a l'aixopluc dels pagesos, i que trobem dins els mateixos camps de conreu.

Sembla clar que la funció d'aquestes estructures era la de servir de llar als treballadors de les vinyes durant llargues temporades, encara que potser de manera intermitent, i no pas tan sols com a refugi ocasional per la pluja.

La proliferació d'aquestes barraques esdevé especialment important a partir de mitjans del s. XVIII, quan el conreu de la vinya es generalitza definitivament. En concret, pel que fa al cas que ens ocupa, sembla que existeix un document datat pels volts de 1800 que fa referència explícita a la barraca de la Rafaela.

La barraca de Calafell respon a la tipologia d'edificació única, sense parts adossades (pous, corrals, cups per guardar el vi), com

s'esdevé en altres exemples de construcció de pedra seca. Aquesta barraca és d'una sola cambra, encara que existeixen altres barraques que en presenten dues, i mentre una era utilitzada pel pagès, a l'altra s'hi instal·lava el bestiar i es feia servir com a corral o també com a magatzem.

Es tracta d'un bon exemple d'arquitectura rural, testimoni fidel d'una època en la qual la vinya era una de les activitats bàsiques de la pagesia, com així ho demostra la proliferació de barraques, marges i altres construccions en sec que trobem encara avui pel nostre país, i que arribà a crear una autèntica imatge pròpia per a Catalunya. En aquest cas ens trobem amb una edificació senzilla però tanmateix d'acurada execució, com podem veure en detalls com la fresquera, no pas feta de qualsevol manera, sinó ben regularitzada i àdhuc amb un arc de mig punt, o també la llar de foc i la xemeneia, que demostren que la barraca podia servir per a ocupacions força llargues en el camp on es trobava.

L'excavació que hem descrit demostra com l'arqueologia és un instrument històric que serveix perfectament per a qualsevol època històrica, i que tan important pot ser un estudi d'època antiga com una barraca de vinya del segle XIX. Generalment es produeix, sovint, una certa paradoxa que es materialitza en el fet que, en l'estudi històric o arqueològic, coneixem millor les coses quan més antigues són, com si el que va succeir fa dos-cents anys no tingués cap mena d'importància, quan sí que la té, ja que forma part de la nostra història més immediata. Això és particularment evident en parlar de construccions rurals com aquestes barraques de vinya, autèntics testimonis d'una manera de viure no tan llunyana.

Els darrers anys l'arqueologia ha pres en consideració restes materials que fa alguns anys, i no pas tants, s'haguessin considerat com sense cap mena d'interès. No sols s'excaven i estudien les barraques de vinya, sinó també els forns que tenen una antiguitat de no més de dos segles, fortificacions o altres restes de cronologia més moderna. En molts casos no representen activitats ja desaparegudes, sinó que encara existeixen, i és per això que requereixen una part de la nostra atenció, ja que en els propers anys, i quan moltes d'aquestes restes siguin sols record del passat, els investigadors d'aquestes, llavors, restes antigues, tindran dificultats serioses per saber què era, per exemple, una simple barraca de vinya de fa cinc-cents anys.

NOTA

(1) SOLER (1994), 18.

BIBLIOGRAFIA

- BERGUEDA, E. (1986). *Antigues cabanes i altres construccions de pedra col·locada en sec*. Museu Municipal de Molins de Rei.
- FERRER, C. *Informe sobre la cabana situada al p.k. 15,440 de l'autopista Barcelona-Coma-ruga, tram Sitges-El Vendrell*, inèdit.
- GUÀRDIA, J. / ARQUEOCIÈNCIA SCP (1996). *Memòria sobre l'actuació arqueològica d'urgència a la barraca de la partida de la Rafaela* (Calafell, Baix Penedès). Dipositat al Servei d'Arqueologia de la Generalitat de Catalunya.
- RUBÍ, J. (1914). *Construccions de pedra en sec. Anuario de la asociación de arquitectos de Cataluña*. Barcelona.
- SANTACANA, J. (1990). *Els homes de Calafell. Introducció a un estudi històric del poble*. Institut d'Estudis Penedesencs.
- SOLER, Josep (1994). *Les barraques de vinya. Les construccions de pedra seca a la comarca del Bages*. Centre d'Estudis del Bages. Manresa. Col. «Quaderns», 9.