

Barcelona en Catalonië

De regio's in deze gids:

(zie de kaart aan de binnenzijde van het omslag)

1 Barcelona en omgeving	blz. 104
2 De provincie Barcelona	blz. 204
3 De Costa Brava	blz. 258
4 De Catalaanse Pyreneeën	blz. 320
5 Lerida en omgeving	blz. 372
6 De Costa Daurada en de Ebro-regio	blz. 398
7 Het vorstendom Andorra	blz. 488

Barcelona en Catalonië

Vertaling	Corrie van den Berg, Frans Lueb
Eindredactie	Karin Evers
Opmaak	Jan Bos, Asterisk*, Amsterdam
Omslagfoto	Shutterstock – Vladitto
Oorspronkelijke titel	Barcelone et la Catalogne
Oorspronkelijke uitgever	Michelin, Parijs
Uitgevers	Anne Teffo (Michelin, Parijs) Lieven Defour (Lannoo, Tielt)
Eindredactie	Anne Duquénoy, Emmanuelle Souty
Redactie	Célia Bénisty, Françoise Chaffin, Lisa Diez Gracia, Xavier Espinet, Chloé Hoorman, Guylaine Idoux, Hervé Kerros, Sarah Larrue, Pierre Plantier, Marie- Pascale Rauzier, Claire Rideau
Grafisch ontwerp	Christelle Le Déan
Omslagontwerp	Keppie&Keppie, Varsenare
Cartografie	Thierry Lemasson, Stéphane Anton, Michèle Cana
Met dank aan	Didier Broussard, Mathieu Bourdenet

© Michelin, Nederlandse tekst Uitgeverij Lannoo, nv, Tielt, 2014

© Cartografie: Michelin

Het redactieteam heeft de grootste zorg besteed aan de samenstelling en de controle van deze gids. Maar omdat de gegevens voortdurend gewijzigd worden, moet de praktische informatie (prijzen, adressen, bezoeken, telefoonnummers, bezienswaardigheden, internet-adressen) worden beschouwd als een aanwijzing. Het is dan ook best mogelijk dat bepaalde info bij het verschijnen van deze gids niet helemaal correct of volledig is. Wij kunnen daar niet verantwoordelijk voor worden gesteld.

Deze gids bestaat voor en door u; u bewijst ons dan ook een grote dienst door eventuele tekortkomingen of vergissingen te melden. Aarzel niet om ons uw opmerkingen en suggesties over de inhoud van deze gids mee te delen. Bij een eerstvolgende bijgewerkte editie zullen wij daar rekening mee houden.

Contactadres

De Groene Reisgids
Uitgeverij Lannoo
Kasteelstraat 97
B-8700 Tielt
degroenereisgids@lannoo.be

De Groene Reisgids
Uitgeverij Terra Lannoo bv
Papiermolen 14-24
NL-3994 DK Houten
degroenereisgids@terralannoo.nl

www.lannoo.com

D/2014/45/227 - NUR 512
ISBN 978 94 014 1175 2

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever.

Inhoud

1/ DE REIS VOORBEREIDEN

REIZEN NAAR CATALONIË

Met het vliegtuig.....	10
Met de trein.....	10
Met de auto.....	10
Met de bus.....	11

VOOR HET VERTREK

Officiële gegevens.....	12
Klimaat.....	12
Niet vergeten.....	12
Nuttige adressen.....	13
Formaliteiten.....	14
Budget.....	15
Telefoneren.....	15
Overnachten.....	16
Uit eten.....	18

WAT IS ER TE DOEN?

Rubrieken in alfabetische volgorde.....	20
--	----

MET HET GEZIN

Bezienswaardigheden en activiteiten.....	35
---	----

MEMO

Kalender.....	36
Leestips.....	39
Muziek.....	41
Films.....	41

2/ CATALONIË ONDER DE LOEP

CATALONIË VANDAAG

Catalaanse samenleving.....	44
Autonome regio Catalonië.....	46
Economie.....	49
Diepgewortelde tradities.....	52
Gastronomie.....	57

KUNST EN CULTUUR

Van de prehistorie tot de Arabische overheersing.....	61
Romaanse kunst.....	62
Gotiek.....	64
Renaissance en barok.....	66
Van het modernisme tot het heden.....	68
ABC van de architectuur.....	72
Enkele kunsttermen.....	78
Taal en literatuur.....	80
Beroemde Catalanen.....	82

NATUUR EN LANDSCHAP

Een land tussen bergen en zee.....	84
Klimaat.....	88
Flora en fauna.....	88
Ecologie en milieu.....	89

GESCHIEDENIS

De lange weg naar autonomie.....	92
Belangrijke data voor Catalonië.....	94

3/ STEDEN EN BEZIENSWAARDIGHEDEN

1 BARCELONA EN OMGEVING

Barcelona, inleiding	108
De Barri Gòtic.....	128
La Rambla	139
De Eixample	150
La Ribera.....	164
Langs de kust.....	173
De Montjuïc.....	182
Pedralbes	192
De Tibidabo.....	196
De omgeving van Barcelona	200

2 DE PROVINCIE BARCELONA

Sitges	208
Vilanova i la Geltrú.....	214
Vilafranca del Penedès.....	218
Terrassa	223
De Serra de Montserrat.....	226
Manresa	232
Cardona	239
Vic	242
De Costa de Barcelona-Maresme	251

3 DE COSTA BRAVA

Gerona.....	260
De Costa Brava	278
Cadaqués	302
Castelló d'Empúries	306
Figueres	309
Empúries.....	317

4 DE CATALAANSE PYRENEËËN

Olot en de Garrotxa.....	324
Camprodon	330
Ripoll.....	333
La Seu d'Urgell	340

Tremp.....	349
Het Parc Nacional d'Aigüestortes i Estany de Sant Maurici.....	355
Vielha en de Vall d'Aran	362
Solsona.....	368

5 LERIDA

Lerida (Lleida)	376
Balaguer.....	385
Tàrraga	388
Cervera.....	392
Het Monasterio de Vallbona de les Monges	395

6 DE COSTA DAURADA EN DE EBRO-REGIO

Tarragona	402
Valls	421
Het Monasterio de Santes Creus.....	424
Montblanc	429
Het Monasterio de Poblet.....	435
De Costa Daurada	444
Cambrils.....	455
Het Parc Natural del Delta de l'Ebre	459
Tortosa	465
Horta de Sant Joan.....	472
Gandesa.....	474
Reus.....	480

7 HET VORSTENDOM ANDORRA

Het vorstendom Andorra.....	490
-----------------------------	-----

Register	501
Woordenlijst.....	512
Kaarten en plattegronden	515

Voor het vertrek

Officiële gegevens

Officiële naam: Generalitat de Catalunya

Hoofdstad: Barcelona

Oppervlakte: 31.895 km²

Bevolking: 7.539.618 inwoners

Valuta: euro

Officiële talen: Catalaans, Castiliaans en Aranees (Occitaans dialect).

Klimaat

De **lente** en de **herfst** zijn de prettigste perioden voor een bezoek. In de **zomer** kan het verstikkend heet zijn; dit is een geschikte tijd om de berggebieden te bezoeken, aangezien het hier een stuk frisser is. U kunt natuurlijk ook kiezen voor de genoegens van het strandleven of heerlijk ontspannen in een van de kuuroorden. U zult hoe dan ook rekening moeten houden met de grote drukte aan de kust, die meestal wordt bezocht. In de **winter**

kunnen wintersportliefhebbers terecht in een van de magnifieke wintersportcentra in de Catalaanse Pyreneeën. Aan de Costa Brava hebben dorpjes als Cadaqués of Tossa de Mar in deze periode een nostalgische uitstraling.

Weerinfo – www.aemet.es - ☎ 906 330 003.

Weerinfo zee – www.gencat.net/servmet/mar/previmar.htm.

Hieronder vindt u een **temperatuurtable** (minima cursief gedrukt).

Niet vergeten

Badkleding en zonnehoed in de zomer, warme truien in de winter: het is niet zo ingewikkeld om je koffer te pakken als je naar Catalonië gaat. In de lente en de herfst kunnen een windscherm, regenkleding en wandelschoenen voor tochten in de bergen goed van pas komen. Wie in een jeugdherberg verblijft, kan geld besparen door zelf linnengoed en/of een slaapzak mee te nemen. In Barcelona, waar het tot diep in de nacht feest is, en ook in bepaalde drukke kustplaatsen kunnen oordopjes een uitkomst zijn als u 's nachts rustig wilt slapen.

TEMPERATUURTABEL

	jan.	febr.	maart	april	mei	juni	juli	aug.	sept.	okt.	nov.	dec.
Barcelona	13 <i>6</i>	14 <i>7</i>	16 <i>9</i>	18 <i>11</i>	21 <i>14</i>	25 <i>18</i>	28 <i>21</i>	28 <i>21</i>	25 <i>19</i>	21 <i>15</i>	16 <i>11</i>	13 <i>7</i>
Gerona	13 <i>2</i>	14 <i>2</i>	17 <i>5</i>	19 <i>8</i>	23 <i>11</i>	27 <i>15</i>	30 <i>17</i>	29 <i>17</i>	26 <i>15</i>	21 <i>11</i>	17 <i>6</i>	13 <i>3</i>
Lerida	9 <i>1</i>	13 <i>1</i>	18 <i>5</i>	21 <i>8</i>	25 <i>11</i>	29 <i>15</i>	32 <i>18</i>	32 <i>18</i>	28 <i>15</i>	21 <i>10</i>	15 <i>4</i>	10 <i>2</i>
Tarragona	13 <i>5</i>	14 <i>6</i>	15 <i>8</i>	17 <i>10</i>	20 <i>13</i>	24 <i>17</i>	26 <i>20</i>	26 <i>20</i>	25 <i>18</i>	21 <i>14</i>	17 <i>9</i>	14 <i>6</i>

In de zomer zijn de grote wegen vaak overvol. Het is daarom verstandig om zeer gedetailleerde kaarten mee te nemen (blz. 10), zodat u kleinere weggetjes kunt uitzoeken die u door pittoreske streken voeren.

Reizigers met een digitale camera kunnen in Barcelona en andere grote Catalaanse steden terecht voor geheugenkaarten (en voor internetcafés om foto's op cd te zetten).

 Zie ook 'Verbanddoos' blz. 15.

Nuttige adressen

TOERISTENBUREAUS

 Zie voor de plaatselijke toeristenbureaus blz. 28.

In België

Bureau voor Toerisme van Spanje – Koningsstraat 97 - 1040 Brussel - ☎ 02 280 19 29 - www.spain.info/be.

In Nederland

Spaans Verkeersbureau – Laan van Meerdervoort 8-A - 2517 AJ Den Haag - www.spain.info/nl.

AMBASSADES EN CONSULATEN

 Zie voor de diplomatieke vertegenwoordiging in Catalonië blz. 20.

In Nederland

Ambassade van het Koninkrijk Spanje – Lange Voorhout 50 - 2514 EG Den Haag - ☎ 070 302 49 99.

Consulaat-Generaal van het Koninkrijk Spanje – Frederiksplein 34 - 1017 XN Amsterdam - ☎ 020 620 38 11.

In België

Ambassade Spanje – Wetenschapsstraat 19 - 1040 Brussel - ☎ 02 230 03 40.

CULTURELE CENTRA

In Nederland

Instituto Cervantes – Domplein 3 - 3512 JC Utrecht - ☎ 030 242 84 77.

In België

Instituto Cervantes – Tervurenlaan 64 - 1040 Brussel - ☎ 02 737 01 90.

REISORGANISATIES

Algemeen

Caractère – ☎ 053 63 00 77 - www.caractere.be.

Interhome – www.interhome.com. Reservering vakantiehuizen en appartementen.

Jetair – www.jetair.be. Vliegvakanties.

Kras Vakantie – www.kras.nl.

Live2Travel – www.live2travel.be.

Neckermann – www.neckermann.be/www.neckermann.nl.

Sunweb Vakanties – www.sunweb.nl.

Thomas Cook – www.thomascook.be/www.thomascook.nl.

Vrij uit – www.vrijuit.nl.

Spanje-specialisten

Ardanza – ☎ 035 691 22 75 - www.ardanza.nl.

Montemar – ☎ 040 212 23 63 - www.montemar.nl.

Mundicolor – ☎ 020 685 17 11 - www.mundicolorvakanties.nl.

Culturele reizen

Ictam reizen – www.ictam.com.

Pharos Reizen – ☎ 0900 365 65 65 - www.pharosreizen.nl.

SNP – ☎ 024 327 70 00 - www.snp.nl.

Avontuurlijke reizen

Joker – www.joker.be.

Krskras – www.krskras.be.

Krskras – Koningin Astridlaan 155 - 9000 Gent - ☎ 09 221 08 05 - www.krskras.be.

DE REIS VOORBEREIDEN

Topo-Aktief – Postbus 1133 - 6501 Nijmegen - ☎ 024 360 64 27 - www.topo-aktief.nl.

Sportieve vakanties

Active Golf Travel – ☎ 02 511 85 70 - www.activegolf.be. Golfreizen.

Intertrek – www.intertrek.nl. Wandelvakanties.

Trailfinders Ruitervakanties – Postbus 2501 - 6201 CA Maastricht Nederland - ☎ 043 325 34 66 - Waterstraat 25 - 3770 Riemst België - www.horseholidays.com. Ruitervakanties.

Travellers wandelvakanties – ☎ 057 325 66 07 - www.travellers.nl. Wandelvakanties

TOERISME VOOR GEHANDICAPTEN

Cocemfe (Confederación Española de Personas con Discapacidad física y orgánica) – Luis Cabrera 63 - 28002 Madrid - ☎ 917 443 600 - www.cocemfe.es. Informatie over aangepaste voorzieningen.

In Catalonië is informatie te verkrijgen bij **Federación Ecom** – Gran Via de les Corts Catalanes 562-2° - 08011 Barcelona - ☎ 934 515 550 - www.ecom.es.

Viajes 2000 – Aribau 123 - 08036 Barcelona - ☎ 933 239 660 - www.viajes2000.com. Specialist in georganiseerde reizen voor gehandicapten.

INTERNETSITES

www.spain.info – Site van het Spaanse toeristenbureau. Uitputtende informatie over vervoer, logies, sportieve mogelijkheden en andere toeristische activiteiten.

www.gencat.net – Algemene informatie van de Generalitat de Catalunya.

www.catalunya.com – Officiële website van Turisme de Catalunya, het Catalaanse toeristenbureau.

www.bcn.es – Website van de gemeente Barcelona. Een schat aan praktische informatie.

www.actiunatura.catalunya.com – Informatie over buitenactiviteiten in Catalonië: trektochten, fietstoerisme, ornithologie, avontuur enzovoort.

www.blancas.paginasamarillas.es; **www.paginas-amarillas.es** – Voor het vinden van adressen in Spanje.

Formaliteiten

DOCUMENTEN

Identiteitspapieren

Een geldige nationale identiteitskaart of paspoort (minder dan vijf jaar verlopen) volstaat voor inwoners van de Europese Unie, Andorra, Liechtenstein, Monaco en Zwitserland.

Minderjarigen die alleen reizen moeten een geldig paspoort bij zich hebben. Als ze alleen een identiteitskaart hebben, moeten ze een door de ouders ondertekend toestemmingsbewijs bij zich hebben in de vorm van een officieel document van de gemeente of de politie.

Rijbewijs

De bestuurder van een personenauto moet in het bezit zijn van een geldig rijbewijs en een geldige groene kaart. Als de eigenaar van de auto zelf niet in de auto zit, moet de bestuurder een geschreven bewijs van toestemming van de eigenaar kunnen overleggen.

Verder is het verplicht om twee gevarendriehoeken aan boord te hebben evenals een fluorescerend vest (dat in de auto zelf moet worden bewaard, niet in de kofferbak).

DOUANE

Voor alle lidstaten van de Europese Unie gelden dezelfde regels voor import: 800 sigaretten, 90 l wijn (of 60 l cava), 10 l sterke drank, 20 l likeurwijn (zoals port en sherry) enzovoort.

De *castells*, een oefening in evenwicht

Lucas Vallecillos / age fotostock

afsluit, wanneer een serie voetzoekers oorverdovend afgaat, in de stoeten met duivels en fabelachtige dieren zoals de *mula-guita* (een soort vuurspuwende draak, een monster met een giraffenhals) en in heel wat andere festiviteiten. De beroemde feesten van Patum, wanneer in de stad Berga Sacramentsdag wordt gevierd, zijn een ware apotheose van vuur (blz. 237).

Reuzen en grote hoofden

De reuzen (*gigants*) die in optocht door de straten lopen en dansen op het ritme van trommels en fluiten, worden vergezeld door de typische *capgrossos* (carnavalsfiguren met een groot hoofd). Ze maken al eeuwenlang deel uit van feestelijke rituelen in Catalonië. Een andere traditie, die ook in sommige andere Europese landen voorkomt, zijn de *balls de bastons*, stokkendansen, waarbij groepen jongeren al dansend met stokken slaan op het ritme van de muziek.

Castells: menselijke piramides

De castells vergen enige uitleg. Deze 'menselijke piramides' zijn

typisch voor de streek van Camp de Tarragona (Tarragona zelf, Reus en ook Valls, dat wordt beschouwd als de bakermat ervan) en van Penedès (El Vendrell, Vilafranca del Penedès, Vilanova i la Geltrú en Sitges).

Castells zijn een nog altijd springlevende traditie en in de afgelopen jaren zijn zelfs nog nieuwe *colles* (teams) in andere steden ontstaan. De teams voeren acrobatische hoogstandjes uit. De menselijke torens die ze bouwen, zijn soms wel negen verdiepingen hoog, waarbij een kind dat een groet brengt de bekroning vormt, de *anxaneta*. De piramide wordt ondersteund door een stevige *pinya* (groep omstanders). Tijdens de wedstrijden heerst een grote rivaliteit om de moeilijkste en slankste kastelen te vormen op het ritme van de muziek. *Castells* worden gebouwd tijdens volksfeesten, en meer dan eens worden belangrijke wedstrijden in het bouwen van *castells* georganiseerd.

 Zie ook kader blz. 421.

Sardana

De sardana is de traditionele Catalaanse dans bij uitstek. Het

is een dans die niet alleen door folkloregroepen wordt gedanst, maar waaraan de hele bevolking deelneemt. De sardana wordt gedanst in een grote kring waarbij de dansers elkaar bij de hand vasthouden. Soms wordt ook gewoon naast elkaar gedanst, namelijk bij de zogenoemde 'open sardana'. Bij het dansen worden paren gevormd die bestaan uit een vrouw die rechts van de man staat, en die niet mogen worden gescheiden. De dans omvat verschillende figuren die kort of lang kunnen duren en de verschillende passen worden geteld. De positie van de handen, laag of ter hoogte van de schouders, geeft de lengte van de passen aan. Er wordt muziek gespeeld, gecomponeerd in de 19de eeuw door **Pep Ventura** (blz. 83), op blaasinstrumenten met een zeer aantrekkelijk timbre en een helder geluid: *flabiol* (kleine blokfluit), *tambori* (de tamboerijn die het ritme aangeeft), *tibles* (klein hoboachtig instrument), *tenores* (grote hobo). Deze instrumenten bestaan alleen in Catalonië en worden vergezeld door trompet, *fiscorno* (bugel), trombone en contrabas, die samen de zogeheten *colla* vormen, bestaande uit twaalf instrumenten die door elf muzikanten worden bespeeld. De sardana wordt gewoonlijk op specifieke feestdagen gedanst, vooral op zondag, op heel wat openbare pleinen. Andere, minder bekende dansen, die tijdens lokale feesten worden gedanst in typische klederdracht, zijn ofwel geïnspireerd op adellijke dansen, zoals de **Dansa o Gala de Castellterçol et de Campdevàno**, ofwel op volksdanses, zoals de *balls de gitanes* in de Vallès en Penedès. Ze worden begeleid door castagnettes en *pandateras* (Baskische tamboerijnen). Dan zijn er ook nog de *jotas* in de streek rond de Ebro, die bewaard bleven dankzij de folkloregroepen zoals de *esbarts dansaires*, waarvan die van Rubí de belangrijkste is.

'FESTES MAJORS'

 U kunt de belangrijkste Catalaanse feestdagen vinden in de 'Kalender' op blz. 36.

Gedurende het hele jaar volgt een groot aantal feesten elkaar op, waarin de eerder genoemde evenementen opduiken naast de meer lokale gebruiken. De viering van de patroonheilige van een dorp of wijk geeft aanleiding tot het Festa Major, het belangrijkste feest van een dorp of stad, dat gewoonlijk drie of vier dagen duurt. De straten worden versierd, er worden feesttenten opgezet voor het bal, er vinden plechtige missen en processies plaats, en optochten (*pasacarrers*) met reuzen en *capgrossos*, orkesten spelen muziek, er worden draaimolens en kermisattracties opgesteld, sportwedstrijden gehouden, de sardana en andere folkloristische dansen worden gedanst enzovoort. Als afsluiter vindt meestal een gigantisch vuurwerk plaats. De meeste *festes majors* vinden plaats in de zomer (op Hemelvaart en Maria-Geboorte). De belangrijkste feesten, die uitmunten door een scala aan evenementen, zijn die van Villafranca del Penedès, Lerida, Sitges, Solsona, Cardona, Valls, Olot, Barcelona en de wijk Gràcia in Barcelona, om er maar enkele te noemen.

ENKELE ANDERE FEESTEN

In de herfst

Volgens de liturgische kalender zijn de belangrijkste feesten **Tots Sants** (Allerheiligen), die gepaard gaan met de verkoop van kastanjes en *panellets* (zoetigheden op basis van pijnboompitten, amandelen en marsepein) en een bezoek aan het kerkhof. Op de feestdag van **Sant Martí** (H. Martinus op 11 november) worden op het platteland varkens geslacht en wordt de nieuwe wijn geproefd.

In de winter

De kerstperiode (*Navitat*) is heel rijk aan feesten. De traditie om thuis een kerststal op te zetten wordt alom in ere gehouden. Gebeeldhouwde figuurtjes van mensen en dieren die het kerstverhaal uitbeelden, worden samen met mos en kurk verkocht op de markt van Santa Lluçia (vooral die in Barcelona, bij de kathedraal, is heel populair). Kinderen spelen liturgische toneelvoorstellingen (*Pastorets*) die de aanbidding door de herders uitbeelden. De *pessebres vivents* zijn een modernere traditie met levende kerststal- en dieren waaraan de lokale bevolking deelneemt. Op kerstavond (*Nit de Nadal*) vindt de middernachtmis (*Misa del Gallo*) plaats. Deze wordt de 'mis van de haan' genoemd, omdat de haan om middernacht de eerste keer kraait. De *Tió de Nadal*, een aangeklede boomstronk met mensengezicht die in de huizen wordt gezet om overvloed te garanderen, bezorgt de kinderen die avond snoep en geschenken. Belangrijke traditionele maaltijden zijn de kerstmaaltijd (*escudella i carn d'olla* of gevulde kalkoen, noga en cava) en de maaltijd op de feestdag van de H. Stefanus (26 december), waarop de typische *canelones* (cannelloni met in dunne plakjes gesneden rundvlees en kip) worden gegeten. Net als in de rest van Spanje worden met Onnozele Kinderen veel grappen uitgehaald. Oudejaarsavond (*Nit de cap d'any*) wordt eveneens traditioneel gevierd: om middernacht worden twaalf druiven gegeten, die geluk moeten brengen tijdens de twaalf maanden van het nieuwe jaar. Op de avond van Driekoningen rijden de drie koningen tijdens hun intocht in praalwagens door de straten en strooien met snoepjes en zoetigheden.

Op de feestdag van **Sant Antoni Abad** (17 januari) worden de hoef-

dieren, vooral rijdieren, gezegend. De *cabalgata de los Tres Tombs* rijdt door de straten van heel wat dorpen en de paarden zijn opgetuigd met bloemen en belletjes.

De feesten ter gelegenheid van **carnaval** herwonen de laatste tijd hun oude glorie. Maskerades, verklede figuren, zang- en dansgroepen, snoepjesgevechten en de begrafenis van Prins Carnaval volgen elkaar op, terwijl overvloedig wordt gegeten. Een bezoek aan het carnaval is vooral de moeite waard in Villanova i la Geltrú, Solsona, Sitges, Reus, Barcelona en PLatja d'Aro.

In de lente

De feestelijkheden voor de Goede Week worden ingezet op palmzondag (Diumenge de Rams) met de zegening van laurier-, olijf- en palmtakken (*palmones*), die peters en meters aan hun peetkinderen schenken. De uitbeelding van het lijdensverhaal door de dorpsbewoners is een middeleeuwse traditie. Ze bleef bewaard in Olesa, Esparreguera, Cervera en Uldecona.

De processies bestaan uit religieuze groepen en verenigingen, met *encapuchados* (personages met een kap), *pasos* (praalwagens die taferelen uit het lijdensverhaal uitbeelden), Romeinse soldaten, muziekgroepen enzovoort. Deze traditie wordt in heel wat dorpen en steden in ere gehouden, onder meer in Gerona, Tarragona, Vic, Esterrí d'Àneu, Mataró, Badalona, Banyoles enzovoort.

In Verges maakt een indrukwekkende Dodendans, ofwel de **Dança de la Mort**, deel uit van de uitbeelding van het lijdensverhaal. Deze herdenkt de verschrikkelijke pestepidemieën uit de middeleeuwen en vindt plaats op Witte Donderdag in het dorpje Verges bij Gerona. Na een volksvoorstelling volgt een processie waarin vijf personages (twee mannen en drie kinderen), verkleed als skelet-

BARCELONA EN OMGEVING

Barcelona **1**

Michelinkaart 574

Plattegrond Barcelona 41 – Provincie Barcelona

Kaart van Barcelona en omgeving	104
Inleiding	108
Metroplattegrond	110
Vroeger en nu	112
Het modernisme	114
Barcelona praktisch	116
▶ DE BARRI GÒTIC★★	128
▶ LA RAMBLA★★	139
▶ DE EIXAMPLE★★	150
▶ LA RIBERA★	164
▶ LANGS DE KUST★	173
▶ DE MONTJUÏC	182
▶ PEDRALBES	192
▶ DE TIBIDABO	196
▶ DE OMGEVING VAN BARCELONA	200

BARCELONA EN OMGEVING

C 33 GIRONA/GERONA
C 17 PUIGCERDA † C 58 SABADELL

N II GIRONA/GERONA
M 11 MATARO
C 33 GIRONA/GERONA
C 37 MATARO
MUSEU BLAU
C 31

L'HOSPITALET C 32 TARRAGONA
BALEAREN, GENUA

UIT ETEN
A' Rogueria..... 1
Sagardi Euskal Taberna... 3

Casas : Lleó i Morera, Amatller, Batlló..... Y
Centre de Cultura Contemporània de Barcelona
(Centre d'Estudis i de Recursos Culturals)..... R
Museu Egipci de Barcelona..... M 1

Barcelona

Barcelona

1.615.448 inwoners – Provincie Barcelona

 ADRESBOEKJES: BLZ. 116, 137, 147, 161, 171, 180, 191, 195 EN 199

INLICHTINGEN

Er zijn diverse toeristenbureaus in Barcelona. Ze maken allemaal gebruik van één telefooncentrale: ☎ 932 853 834 (hotelreserveringen, inlichtingen) en van een zeer volledige site: **www.barcelonaturisme.com** waarop veel informatie is te vinden over logies, evenementen en kortingskaarten. Allemaal gesl. 1 jan. en 25 dec. Belangrijke adressen:

Catalunya – Pl. Catalunya 17 (op het plein, kelderverdieping, zijde Corte Ingles) - 9.00-21.00 u. Dit hoofdbureau, vaak erg druk, kan u helpen bij het vinden van een overnachtingsplaats.

Vliegveld – 9.00-21.00 u - gesl. 1 jan., 1 mei, 11 sept., 25-26 dec. Een balie in elke terminal.

Station de Sants – Pl. dels Països Catalans, in de stationshal - half juni-half sept.: 8.00-20.00 u; half sept.-half juni: ma-vr 8.00-20.00 u; za, zo, feestdagen 8.00-14.00 u.

Sant Jaume – Ciutat 2 (Ajuntament) - ma-vr 9.00-20.00; za 10.00-20.00; zo, feestdagen 10.00-14.00 u - gesl. 1 jan. en 25 dec. Voor overnachtingsplaatsen en algemene inlichtingen.

Rambla – Rambla dels Estudis 115 -10.00-21.00 u.

Mobiele informatiepunten – Plaça d'Espanya, Sagrada Família, Mirador de Colom en andere veelbezochte plekken.

Voor uw uitstapjes in de regio: **Turisme de Catalunya** – Palau Robert - Pg de Gràcia 105 - www.catalunyatourisme.com - ma-za 10.00-19.00; zo, feestdagen 10.00-14.00 u.

De belangrijkste internetsites zijn terug te vinden in 'Adresboekje' blz. 116.

LIGGING

Regiokaart B2 (blz. 104) – Michelinkaart nr. 574 H36 – plattegrond Barcelona 1/12 000 nr. 41. Barcelona ligt tussen de rivieren Besòs en Llobregat en wordt naar het binnenland toe afgeschermd door het Collserola-gebergte. Daardoor is deze prachtige stad aan zee een stad op mensenmaat gebleven. Het klimaat is zeer mild met warme zomers en aangename winters. Het verkeer in Barcelona verloopt tamelijk vlot vooral door een uitstekend georganiseerd openbaarvervoernet, maar ook autorijden valt er best mee. Toch kan het in de spitsuren op een aantal plaatsen, vooral op de hoofdwegen rond het centrum, zeer druk zijn. Er lopen twee ringwegen om de stad, in het noordwesten de Ronda de Dalt en langs de kust de Ronda Litoral. Men rijdt Barcelona binnen via de Avinguda Diagonal of de Gran Via de les Corts Catalanes, die de hele stad doorkruisen en onder aan de wijk Exaample samenkomen op de plaça de les Glòries Catalanes, In die wijk verloopt het verkeer vlot over de brede avenues met vier of vijf banen per richting.

PARKEREN

In het centrum van Barcelona is heel wat parkeerruimte, maar de tarieven zijn hoog (19 tot 25 euro per dag, zie lijst blz. 118). Gratis parkeerplekken zijn zijn er praktisch niet; probeer daarom afspraken te maken met uw hotel. Parkeerterreinen zijn bewaakt, geen overbodige luxe aangezien diefstal en vandalisme vaak voorkomen, vooral bij voertuigen met een buitenlandse nummerplaat. Wie alleen de stad wil bezoeken, heeft meer last dan voordeel van een auto. Het openbaar vervoer is in alle opzichten een betere optie. De metro biedt een vlotte mogelijkheid om de stad te verkennen en in de zomer is er zelfs airconditioning.

AANRADERS

Architectuurliefhebbers zetten koers naar de Passeig de Gràcia en de Sagrada Família en wandelen door de oude stad, met name door de wijk La Ribera. Kunstliefhebbers gaan naar het Museu d'Art Contemporani de Barcelona (MACBA), het Museu Nacional d'Art de Catalunya (MNAC) en het Museu Picasso. Wie tijd over heeft, brengt een avondje door in het Palau de la Música Catalana, voor een concert in een fraaie omgeving.

PLANNING

Trek minstens drie dagen voor de belangrijkste bezienswaardigheden van de stad. Plan bezoeken op voorhand om te kunnen profiteren van de kortingen met de *Barcelona Card* (blz. 119). Bezoek in de voormiddag enkele bezienswaardigheden en ga laat lunchen, zoals in Spanje de gewoonte is. Geniet daarna in alle rust van de sfeer in cafés en restaurants.

Suggesties voor een driedaags weekend in Barcelona:

Dag 1: wandeling door de steegjes van de Barri Gòtic (blz. 128) en La Ribera (blz. 164), bezoek aan het Palau de la Música Catalana (blz. 160), het Museu Picasso (blz. 165) en de Santa Maria del Mar (blz. 168), avond in de Barri Gòtic. **Dag 2:** bezoek aan Casa Milà (blz. 156), Casa Batlló (blz. 154) en de Sagrada Família (blz. 157), daarna een wandeling door het park Güell (blz. 160), avond in Gràcia. **Dag 3:** bezoek aan de Montjuïc (MNAC, Fundació Miró, Poble Espanyol) (blz. 182), terug over de kabelbaan naar Barceloneta (blz. 179), lunch aan zee en daarna een middag aan het strand of shoppen.

MET KINDEREN

De natuur ontdekken kan op de stranden van Barcelona of in het park Güell met zijn fantasierijke schepselen. Interessante musea zijn het museum voor wetenschappen, het chocolademuseum, het wassenbeeldenmuseum en het maritiem museum. Een uitstapje naar het Aquàrium, de dierentuin in het Parc de la Ciutadella, naar Poble Espanyol of pretpark Tibidabo horen er ook bij.

Barcelona, de economische en politieke hoofdstad van Catalonië, is een van de aantrekkelijkste steden van Spanje. De betovering door deze wereldstad aan de Middellandse Zee slaat snel toe. De moderne en chique boulevards van de Eixample en Villa Olímpica wedijveren in schoonheid met de charmante steegjes in de oude wijken. Maar weinig steden bezitten, zoals Barcelona, een bijna perfecte symbiose van traditie en moderniteit, kunst en geschiedenis, cultuur en dagelijks leven. Een wandeling door Barcelona is een feest voor alle zintuigen: naast verrassend modernistische gebouwen, schitterende musea voor hedendaagse kunst en statige gotische kerken zijn er ook moderne designwinkels en bars, die 's avonds volstromen met uitbundige Catalaanse jongeren.

Vroeger en nu

ONTSTAAN

Volgens de overlevering is Barcelona gesticht door Hercules. De geschiedenis leert ons echter dat de streek enkele eeuwen voor onze jaartelling al werd bewoond door de Iberiërs. Zij leefden in nederzettingen op de vlakte tussen de rivieren Besòs en Llobregat. Maar de stad werd pas echt gesticht in 237 v.C. door de Carthagers, die vervolgens plaats moesten maken voor de Romeinen. Pas in de tijd van keizer Augustus, in de 1ste eeuw v.C., werd het een Romeinse kolonie. Het vroegere **Bàrcino** – Latijn voor het Iberische Barkeno – was een bescheiden provinciestedje op een kleine heuvel, die later de naam Mons Taber zou krijgen. De nabijheid van de zee en het aangename klimaat zorgden ervoor dat heel wat gepensioneerde soldaten van het Romeinse leger in de stad kwamen wonen en er een welvarende plaats van maakten. De belangrijkste overblijfselen van dat Romeinse verleden zijn de stadsmuur, die dateert uit de 4de eeuw, en de tempel van Augustus.

TIJDPERK VAN DE GRAVEN

Na een korte Moorse overheersing werd Barcelona bevrijd door Lodewijk de Vrome en werd het deel van het Karolingische Rijk. Barcelona werd onderdeel van de Marca Hispánica, het grensgebied dat een eventuele Moorse opmars naar het noorden moest afremmen. De Karolingische overheersing duurde tot halverwege de 10de eeuw, het moment waarop Catalonië geschiedkundig ontstond. Toen begon het grafelijke tijdperk met Borrel II, nakomeling van de vermaarde Wilfried de Harige (Guifré el Pílos), de eerste soevereine vorst. Nadat andere graafschappen waren ingelijfd, brak voor Barcelona een periode van bloei aan. De graven bouwden de kathedraal, het bisschoppelijk paleis en de Pía Almoina. De romaanse bouwstijl was eenvoudig, maar de mozarabische en Frankische invloeden gaven de gebouwen een geheel eigen uitstraling.

Onder **Raymond Berengarius IV** werd het graafschap Barcelona in de 12de eeuw een koninkrijk, waardoor de politieke en economische macht in handen kwam van de Kroon. In de 13de eeuw begon een periode van grote bloei. Barcelona ontwikkelde een grootschalig overzees handelsnetwerk en domineerde het scheepvaartverkeer in de westelijke Middellandse Zee. De kooplui dreven ook handel over grote afstanden en hun winsten waren spectaculair. De leden van de grootste koopmansfamilies werden al snel de welvarendste inwoners van de stad (zie 'Carrer de Montcada', blz. 164).

De macht van Barcelona – het politieke centrum van de Kroon van Aragón – weerspiegelde zich al snel in een bloeiende stadsontwikkeling. Boven de romaanse bouwwerken werden gotische gebouwen opgetrokken, die praktisch geen invloeden van de mudejarstijl vertoonden. In die periode versterkte de stad haar identiteit en werden de instellingen voor zelfbestuur opgericht (Consell de Cent, Generalitat). In de Barri Gòtic waren alle bestuurlijke instellingen van de stad gevestigd: kerkelijke, burgerlijke en koninklijke. De wijk stond dan ook symbool voor de welvaart van de stad.

Toen de Katholieke Koningen aan de macht kwamen, verliet het hof Barcelona. Dat luidde het begin van een periode van verval in. Bovendien leidde de ontdekking van Amerika ertoe dat heel wat economische en commerciële activiteiten zich verplaatsten van de Middellandse Zee naar de Atlantische Oceaan.

DE SPAANSE SUCCESSIEOORLOG

Op 11 september 1714 gaf Barcelona zich na wanhopig verzet over aan de troepen van Filips V, de nieuwe koning van Spanje uit de Bourbon-dynastie. De verovering van de stad maakte een einde aan de Successieoorlog, waarin Barcelona aarts Hertog Karel van Oostenrijk had gesteund in zijn strijd tegen Filips van Anjou, de Franse kandidaat voor de Spaanse troon. De val van Barcelona was de grootste politieke nederlaag in de geschiedenis van de stad. De capitulatie leidde niet alleen tot de afschaffing van de instellingen van zelfbestuur (Consell de Cent, Generalitat), maar betekende ook het verlies van de Catalaanse politieke autonomie. Er volgden nog andere politieke hervormingen, zoals de afschaffing van het (grond)wettelijke stelsel van de stad en het verbod op het gebruik van de Catalaanse taal in rechtbanken en scholen. In die periode ontstond de wijk La Barceloneta, werd Montjuïc versterkt om eventuele opstanden af te weren en werd de citadel gebouwd. Het was ook verboden te bouwen binnen twee kilometer van de stadsmuur (het bereik van de kanonnen). Toch werd deze periode gekenmerkt door een ongekende demografische en economische groei. Aan het einde van de 18de eeuw was de bevolking van Barcelona verdriedubbeld. Er ontstond een dynamische industrie op basis van de productie en export van katoenproducten. In deze periode wist Barcelona zijn positie als belangrijkste industriestad van het Iberisch Schiereiland te consolideren.

VAN HET INDUSTRIËLE BARCELONA TOT DE HUIDIGE STAD

De industriële revolutie van de 18de en 19de eeuw veranderde de stad ingrijpend. Enkele karakteristieke stadswijken, zoals La Rambla en Barceloneta, kregen in die periode hun huidige vorm. Er brak een tijdperk aan van sterke economische en demografische groei, wat leidde tot het neerhalen van de stadsmuur (1854), terwijl het urbanisatieproject Cerdà werd opgestart (zie onder *'De Eixample: de modernisering van de stad'*, blz. 152). Dat plan zou van de stad een belangrijke metropool maken. Barcelona breidde zich uit met de vroegere randgemeenten (de huidige wijken Gràcia, Sants, Horta, Sarrià, Les Corts, Sant Andreu de Palomar en Sant Martí de Provençals).

De **wereldtentoonstelling van 1888** betekende de doorbraak van het modernisme, een artistieke beweging voortkomend uit de Barcelonese burgerij (blz. 114). Rond de eeuwwisseling ontstond in Barcelona een harde politieke confrontatie, door het opkomende anarchisme (de CNT werd opgericht in 1911). De wereldtentoonstelling van 1929 gaf de stad opnieuw bekendheid, maar de Spaanse Burgeroorlog (1936-1939) en de daaropvolgende repressie gooiden roet in het eten. Maar het economisch herstel van de jaren vijftig had een positieve invloed op de stad en de overgang naar de democratie kon plaatsvinden in een gestructureerde politieke en culturele context. Door het opnieuw oprichten van de autonome bestuursorganen herwon Barcelona zijn belangrijke positie. De **Olympische Spelen** van 1992 waren een stimulans voor de stedenbouwkundige ontwikkeling, met de renovatie van de kustzone, de oude stad en de Montjuïc, het aanleggen van nieuwe ringwegen enzovoort. Ook werd een aantal culturele instellingen opgericht, zoals het Centre de Cultura Contemporània (CCCB) en het Museu Nacional d'Art de Catalunya (MNAC); het Museu d'Art Contemporani de Barcelona (MACBA) werd gerenoveerd.

Het modernisme

Het modernisme ontwikkelde zich tussen 1890 en 1920 en is de Catalaanse versie – met een eigen identiteit – van vergelijkbare bewegingen in heel Europa. In Frankrijk was er de art nouveau, in Duitsland de Jugendstil en in Groot-Brittannië de modern style. De modernistische architectuur komt voort uit een zoektocht naar nieuwe en moderne industriële bouwmaterialen en -technieken en hun mogelijkheden. Typische kenmerken zijn de golvende lijnen, decoratieve elementen, gebrandschilderde ramen en het gebruik van metaal en keramiek.

🔗 *De belangrijkste modernistische gebouwen bevinden zich in de Eixample (blz. 150). Meer over het modernisme in het hoofdstuk 'Kunst en cultuur', blz. 68.*

BEROEMDE ARCHITECTEN

Antoni Gaudí i Cornet (1852-1926) – Gaudí werd geboren in Reus, als zoon van een eenvoudige kopersmid. Hij studeerde architectuur in Barcelona terwijl hij werkte voor verscheidene architectenbureaus en bouwmeesters. Zijn eigen werk bevindt zich vooral in Barcelona en kan worden verdeeld in vier periodes. De eerste periode loopt van het jaar waarin hij afstudeerde (1878) tot 1882 en wordt gekenmerkt door de sympathie van de architect voor het coöperatieve gedachtegoed. Zijn werk uit die tijd is urbanistisch en sociaal. Zo bouwt hij de fabriek van de coöperatieve vereniging La Obrera Mataronense. De volgende fase in zijn werk begint in 1883 – het jaar waarin hij begint met de Sagrada Família – en loopt tot 1900. Dit tijdvak wordt gekenmerkt door zijn verlangen uit te stijgen boven het historisme. Hij wil een persoonlijke stijl ontwikkelen op het gebied van bouwkundige structuur en architecturale vormgeving, twee belangrijke aspecten van zijn werk. In die intense periode leert hij **Eusebi Güell** kennen en realiseert hij enkele belangrijke gebouwen, zoals het Palau Güell (1886-1890), de paviljoenen Güell (1884-1887), het Casa Vicens (1883-1885) en het Casa de los Botines in León (1891-1894). In deze periode ligt de nadruk op de vrije en persoonlijke toepassing van de Moorse kunst, de gotiek en de barok, waarbij hij zeer onconventioneel te werk gaat. Hij werkt dan methodes en systemen uit voor het realiseren van zijn revolutionaire bouwkundige ideeën, vooral op het gebied van interieurontwerp. Tussen 1900 en 1917 beleeft hij zijn creatiefste en meest innoverende periode, waarin hij een eigen en originele stijl ontwikkelt. Enkele voorbeelden zijn het park Güell (1900-1914), het Casa Milà of La Pedrera (1906-1910) en de verbouwing van het Casa Batlló (1904-1906).

Van 1918 tot zijn tragische dood – hij wordt aangereden door een tram – blijft hij geobsedeerd door de Sagrada Família en probeert hij de symboliek van de kerk in overeenstemming te brengen met haar toekomstige functie.

Gaudí was een zeer gelovig man en zijn houding tegenover de architectuur moet dan ook worden gezien als een zoektocht naar absolute perfectie, als een soort transcendentale verantwoording van zijn werk en zijn kunst. Bovendien had hij een zeer sterk Catalaans bewustzijn. Als belangrijkste figuur van het complexe modernisme is hij ongetwijfeld de grootste architect van Catalonië en een van de belangrijkste kunstenaars van de 19de eeuw. Zijn stijl is een combinatie van manuele vaardigheden en een revolutionaire architectonische benadering, waarbij de natuur als inspiratiebron dient.

Lluís Domènech i Montaner (1850-1923) – Deze Barcelonese architect, historicus en politicus studeerde in Barcelona en Madrid, waar hij in 1873 afstudeert. Naar aanleiding van de wereldtentoonstelling van 1888 realiseert hij

Casa Batlló, een werk van Antoni Gaudí
Quim Roser / age fotostock

zijn eerste projecten die hem beroemd zullen maken: het Gran Hotel Internacional en het restaurant van het Parc de la Ciutadella. Hij heeft een heel eigen stijl. Hij gebruikt vooral baksteen en smeedijzer en zijn gebouwen zijn versierd met veelkleurige geglaazuurde keramiek en met overvloedige bloemthema's. Zijn bekendste bouwwerken zijn: het Palau de la Música Catalana (1905-1908) (zie bij de wijk La Ribera), het Casa Lleó i Morera (1905) en het Hospital de Sant Pau (1902-1912).

Domènech wilde vooral de typische kenmerken van een nationale Catalaanse kunst vastleggen. De bouwwerken die hij realiseerde en zijn persoonlijkheid maken hem tot een zeer belangrijke vertegenwoordiger van het modernisme. Hij was lid van diverse politieke partijen en stichtte de krant *El Poble Català*. Naast zijn politieke activiteiten publiceerde hij ook boeken over architectuur en de geschiedenis van Catalonië.

Josep Puig i Cadafalch (1867-1956) – Deze architect, kunsthistoricus en politicus werd geboren in Mataró. In 1895 leidt hij de bouw van het Casa Martí, later het populaire café Els Quatre Gats. Dat gebouw vertoont al de belangrijkste kenmerken van zijn stijl: het gebruik van vormen uit de noordelijke gotiek en een duidelijk overwicht van toegepaste kunsten. In Barcelona staan nog meer gebouwen van hem zoals het Casa Amatller (1900), het Casa Macaya (1901) en het Casa Quadras of Casa de les Punxes (1905). Ook voerde hij belangrijke restauratiewerken uit in tal van Catalaanse kerken en was hij de stuwende kracht achter de opgravingen in Empúries, via het Institut d'Estudis Catalans, waarvan hij mede-oprichter was

Hij was lid van de Lliga de Catalunya en schreef opzienbarende artikelen voor de tijdschriften *La Veu de Catalunya* en *La Renaixença*. Hij was gemeenteraadslid in Barcelona en lid van de provinciale raad. Tijdens de Spaanse Burgeroorlog verbleef hij in ballingschap in Parijs, waar hij zijn onderzoek over de romaanse kunst in Catalonië voortzette.

BARCELONA: ADRESBOEKJE

NUTTIGE INFORMATIE

 De toeristenbureaus worden opgesomd aan het begin van het hoofdstuk.

Nuttige telefoonnummers

Barcelona inlichtingen – ☎ 010.

Alarmnummer – ☎ 112.

Dringende medische hulp – ☎ 934 810 060.

Nationale, Catalaanse en lokale politie – ☎ 091, 088 en 092.

Centrum voor toeristen – ☎ 932 562 430 (bij diefstal en ongelukken).

Treinen – Renfe (internationale lijnen): ☎ 934 90 11 22; Renfe (binnenlandse lijnen): ☎ 902 24 02 02.

Centraal postkantoor – ☎ 934 868 050.

Luchthaven – ☎ 932 983 838.

Busstation Barcelona

Noord – ☎ 902 260 606.

Geld pinnen en wisselen

In de meeste hoofdweges van de stad zijn **geldautomaten** te vinden. Ook op alle campings in de buurt van Barcelona. De belangrijkste **geldwisselkantoren** zijn te vinden op de luchthaven (8.00-23.00 u), op het Estació de Sants (*dag. behalve* zo 8.00-22.00 u), in het toeristenbureau van de plaça de Catalunya (9.00-21.00 u). En natuurlijk kunt u hiervoor bij de meeste banken terecht.

Internet

www.bcn.es: site van de stad, in het Catalaans, Spaans en Engels.

barcelonaturisme.com: site van het toeristenbureau, in het Catalaans, Spaans, Frans, Engels.

www.gencat.net: site van de Generalitat met informatie in het Catalaans, Spaans en Engels.

http://barcelona.lanetro.com: allerlei informatie over Barcelona.

www.barcelona-on-line.es: uitgebreide informatie en links naar andere websites, in het Catalaans, Spaans en Engels.

www.timeout.com/barcelona: allerlei informatie, in het Engels.

www.guiadelociobcn.com: uitgebreid weekoverzicht met de programmering van bioscopen, theaters, musea enzovoort. In het Spaans.

VERVOER

De stadsvernieuwing ter gelegenheid van de Olympische Spelen van 1992 heeft ervoor gezorgd dat het verkeer in Barcelona meestal goed doorstroomt. Naast de wijk Eixample werden ook de *rondas* aangelegd, 40 km aan ringwegen die het centrum ontlasten (*zie 'Ligging', blz. 108*).

Luchthaven El Prat

De luchthaven ligt 12 km ten zuidoosten van de stad. Passagiers van de meeste grote vliegmaatschappijen komen voortaan binnen via de nieuwe terminal T1. ☎ 932 983 838 - www.aena.es.

Verbindingen met het centrum – De **Aerobús A1** (terminal T1) en **A2** (terminals T2B en T2C) rijden naar de plaça de Catalunya via de plaça Universitat. Frequentie: elke 15 min. tussen 6.00 u en 24.00 u (luchthaven), 5.30 u en 23.15 u (in de andere richting). Prijs kaartje: € 5,65 (retour € 9,75). Reistijd: 30 à 45 min. - www.aerobusbcn.com.

De **trein** (lijn R2 vanaf terminal T2) rijdt naar station Barcelona Sants (17 min.), daarna naar plaça de Catalunya (23 min.) en l'Arc de Triomf (26 min.). Kaartje: € 3,60. Frequentie: elk halfuur in beide richtingen tussen 6.00 u en 23.00 u. Inlichtingen op www.renfe.com.

Met de **taxi**: voor een rit naar de binnenstad circa € 25 vanaf terminal T2 en € 30 vanaf de T1, plus extra voor elk bagagestuk.

Treinstations

Estació de Barcelona-Sants –

Pl. dels Països Catalans s/n - ☎ 934 901 122 (internationale lijnen) en ☎ 902 240 202 (binnenlandse lijnen) - www.renfe.es.

Vertrek- en aankomststation voor de grote nationale en internationale spoorlijnen.

🚫 Vermijd de lange wachtrijen. Heel wat treinen die vertrekken op het Estació de Sants stoppen ook in de centraal gelegen stations **Passeig de Gràcia** en **Plaça de Catalunya**. Stap daarom in op een van deze beide stations in plaats van op het ietwat afgelegen Estació de Sants.

Estació de França – *Av. Marquès de l'Argentera s/n, tegenover het Parc de la Ciutadella - ☎ 902 240 202.* Enkele internationale treinen, vooral naar Frankrijk.

Er komt nog een nieuw AVE-station, **Barcelona-Sagrera**, in de wijk Sant Andreu. Wordt waarschijnlijk in gebruik genomen in 2016.

Busstation

Estació del Nord – *Carrer d'Ali*

Bei 80, ten noorden van de Arc de Triomf - ☎ 902 260 606 - www.barcelonanord.com. De meeste busmaatschappijen die actief zijn in Barcelona, hebben hier hun loketten. Aankomst en vertrek voor alle bestemmingen (Spanje en Europa), onder andere Eurolines (zie onder 'De reis voorbereiden; Reizen naar Catalonië' blz. 11).

Openbaar vervoer

Door de goede dienstregeling en prijs biedt het openbaar vervoer de beste manier om de stad te verkennen. Ieder plekje is te bereiken met de metro, de regionale

treinen van de Generaliat de Catalunya, de tram (waaronder de 'Tramvia Blau', de historische tram die naar de Tibidabo rijdt) en de stadsbussen 🚶. In veel stations zijn voorzieningen voor mensen met een beperking.

Vervoersbewijzen – Kaartjes kunnen in de metrostations worden gekocht bij loketten of bij kaartjesautomaten (betalen met munten, papiergeld of creditcard). Het **bitllet senzill** (€ 2) is geldig voor een enkele reis (met overstap) en is alleen te gebruiken in metro en bus (het *bitllet senzill d'autobus* kan alleen gekocht in de bus).

Voor een verblijf van meer dagen zijn de speciale **cartes (targetes)**, geldig voor alle stadsvervoer, waarschijnlijk goedkoper. De **T-Dia** is goed voor één dag onbeperkt reizen (van € 6,95 voor 1 zone tot € 19,60 voor 6 zones). Met de **T-10** (niet op naam) mag u 10 verplaatsingen maken van maximaal 1.15 uur (€ 9,25 voor 1 zone). Natuurlijk kunt u ook **abonnements** kopen, kaarten 2 dagen geldig (€ 12,80), 3 (€ 18,50), 4 dagen (€ 23,50) of 5 dagen (€ 28). Als u over een **Barcelona Card** (blz. 119) beschikt: met deze kaart is het openbaar vervoer gratis zolang de kaart geldig is. Zie ook **Barcelona Bus Turístic** (blz. 119).

Metro – ☎ 933 187 074 - www.tmb.cat. De metrostations (zie kaart blz. 110-111) worden aangegeven op de plattegronden van deze gids (symbool 📍). Het netwerk telt 5 lijnen: L1 (Hospital de Bellvitge/Fondo), L2 (Paral.lel/Pep Ventura), L3 (Zona Universitària/Trinitat Nova), L4 (Trinitat Nova/La Pau), L5 (Cornellà Centre/Horta), die aansluiten op lijnen naar de buitenwijken (L9, L10, L11). De lijnen L6, L7 en L8 vervangen de treinen van de FGC (Ferrocarriles de la Generalitat de Catalunya,

BARCELONA EN OMGEVING

zie 'Regionale treinen', blz. hiernaast). Dienstregeling: ma.-do. 5.00-0.00 u; vr.-za. 5.00-2.00 u. Frequentie: elke 5 tot 9 min. naargelang de lijn. 's Zomers hebben ze airconditioning.

 In enkele metrostations (toegang via tourniquets), moet men zijn kaartje aan de linkerkant invoeren. Het is trouwens wel nuttig te weten dat meerrittenkaarten de neiging hebben te ontmagnetiseren.

Stadsbus – ☎ 932 987 000 - www.tmb.cat. Een uitgebreid netwerk zorgt voor goede busverbindingen tussen de verschillende delen van de stad. Overdag rijden de bussen van 5.00 u tot 22.00 u. Enkele nachtbusen (Nit Bus, herkenbaar aan de letter 'N') rijden tussen 22.00 u en 5.00 u. De meeste nachtbusen vertrekken van de plaça de Catalunya. Een plattegrond van het netwerk is verkrijgbaar bij het toeristenbureau. Enkele nuttige lijnen: lijn 25 verbindt het Hospital de la Santa Creu en de Sagrada Família met het parc Güell; lijn 24 rijdt tussen het parc Güell en de passeig de Gràcia (La Pedrera).

Tram – ☎ 902 193 275 - www.trambcn.com. Zo.-do. 5.00-0.00; vr.-za. 5.00-2.00 u. Er zijn 6 lijnen: **T1, T2, T3** vanaf Francesc Macià tot respectievelijk Bon Viatge, Sant Martí de l'Em en Consell Comarcal; lijn **T4** van Estació de Sant Adrià naar Ciutadella i Vila Olímpica; lijn **T5** van Glories naar Gorg en lijn **T6** van Estació de Sant Adrià naar Gorg. Hierbij komt dan nog de Tramvia blau naar de Tibidabo.

Kabeltrein – Kabeltrein van de Montjuïc: Paral.lel/Parc de Montjuïc; kabeltrein van Tibidabo: Plaça del Funicular/Tibidabo; kabeltrein van Vallvidriera: Peu del Funicular/Vallvidriera Superior. Vervoersbewijzen zijn geldig voor deze drie verbindingen.

Taxi

Taxi's zijn herkenbaar aan hun zwarte of gele kleur en vormen een praktisch en snel alternatief in het Barcelonese verkeer. Beschikbare taxi's zijn herkenbaar aan het groen licht op hun dak. Ze zijn makkelijk te vinden in de buurt van de bezienswaardigheden en in het centrum. Om 's avonds van de ene wijk naar de andere te komen, kost € 5 tot 10. De eerste aanslag bedraagt € 2,05.

Radio Taxi Bcn – ☎ 932 0427 622.

Servi Taxi – ☎ 933 300 300. **Taxi's voor mensen met een beperking (taxi Amic)** – ☎ 934 208 088.

Auto

Hoewel het verkeer in Barcelona goed doorstroomt, is de auto toch niet het ideale vervoermiddel om de stad te verkennen. Enerzijds zijn de afstanden relatief gering en is de stad goed te doorkruisen met het openbaar vervoer of te voet, anderzijds is parkeren duur.

Parkeren

Busstation Estació del Nord – Naast de métro Arc de Triomf of Marina - Ali Bei 54 - ☎ 932 658 164. Ruime parkeergelegenheid (€ 2,85/uur, € 17,05/dag).

Parking Urquinaona – Pl. Urquinaona 11 - ☎ 933 188 941 (€ 2,65/uur, € 16/dag).

Parking Catalunya - Pl. de Catalunya. Ruim en centraal gelegen, maar vaak overvol (€ 16/24 uur).

Voor langere tijd parkeren kan ook, dan is de beste optie **Parking Fòrum** (pl. E. Lluch i Martin, aan het einde van Diagonal, aan de linkerkant net voor het Museu Blau): € 36,65 voor één tot vijf dagen (plus € 7 voor elke dag extra). Wel een beetje uit het centrum maar goed bereikbaar met metro en tram.

Er zijn ook vele privé-parkeerplaatsen, vaak slecht toegankelijk