
La casa romana

Recordem que els habitatges eren classificats segons tres tipus: domus, insulae i villae.

La domus

Ocupada per una sola famÃ-lia.•
Estava orientada cap a l'interior, Ã©s a dir, l'aire i la llum entraven per dues obertures al sostre
situades al centre de la casa i al seu voltant es trobaven les altres habitacions.

•

No hi havia vista exterior perquÃ¨ no hi havia finestres.•
Normalment tenien un sol pis, Ã©s a dir, eren planta baixa.•
Les diverses habitacions estaven destinades a un Ãºs determinat.•

Estances de la domus romana:

Vestibulum et fauces. A l'entrada de la casa hi havia una porta, ianua, que no donava directament al carrer,
sinÃ³ que es trobava al mig del passadÃ-s que rebia el nom de vestibulum abans de la porta i fauces
desprÃ©s de la porta. Al costat de lÂ´entrada hi havia una habitaciÃ³ de l'esclau que feia de porter, cella
ostiarii. A mÃ©s de l'entrada principal, podia haver−nÂ´hi una altra de secundÃ ria, posticum.

A banda i banda de la porta d'entrada hi havia les tabernae, sales que tenien accÃ©s al carrer i que el
propietari llogava com a botigues o tallers artesanals, etc. Eren sales amb un taller d'obra on s'exposava la
mercaderia, al fons hi havia la rebotiga. Tenien el sostre baix, per poder fer−hi un sostre mort, pergula, que
servia de dormitori al botiguer.

Atrium: era el centre de la casa romana. Solia tenir una forma rectangular i una obertura al mig del sostre,
l'impluvi, impluvium, per on entraven l'aire, la llum i la pluja que queia en una petita piscina el compluvium,
des d'on anava a parar a una cisterna dedicada als lars, als dÃ©us protectors de la famÃ-lia i de la llar.

Cubiculum. Era el dormitori. Aquests habitatges eren als costats de l'atri o del peristil, peristylum, una mena
de jardÃ- tancat. Eren estances no gaire grans i molt austeres, sense finestres i amb parets policromades.

Tablinum. Esta una gran habitaciÃ³ situada al costat de l'atri, davant la porta d'entrada. Aquesta habitaciÃ³
era destinada al paterfamilias, Ã©s a dir, era el despatx de l'amo de la casa i tenia una obertura que donava
accÃ©s al peristil.

Alae. Eren dos recintes que s'obrien als costats de l'atri dels quals no es coneix l'Ãºs.

Triclinium. HabitaciÃ³ destinada a fer els Ã pats. TÃ© el nom del triclini, llit on els romans s'estiraven per
menjar. Solia situar−se al costat del tablinium. A les cases mÃ©s luxoses, solia donar al peristil.

Era una peÃ§a amb tres llits adossats, un a cada paret, al mig hi havia una taula, on els esclaus deixaven els
plats de menjar.

Andron. Era un passadÃ-s que comunicava l'atri i el peristil.

Peristylium. DÂ´influÃ¨ncia grega. MÃ©s ornamentat. Era un jardÃ- interior voltejat de columnes. Al centre
hi creixien plantes i flors. Acostumava a haver−hi un estanyol, piscina. Estava ornat amb estatuetes, taules,
columnes. Al voltant del peristil hi havia els dormitoris, cubicula, salons, oeci, i sales d'estar, exedra, que
tenien forma semicircular, sense porta amb un banc al voltant.

1

Culina. Era la cuina. Sala petita i modesta amb un fogÃ³ fet d'obra. El fum sortia per una finestra o per una
porta. AixÃ² resultava incÃ²mode i molt perillÃ³s. Al costat de la cuina hi havia les lavabos, lavatrina, i el
bany.

L'insula

Eren blocs de pisos de lloguer on vivien la major part dels ciutadans.

Podien tenir fins a 5 pisos.

Hi havia balcons i finestres exteriors, per poder aprofitar tot l'interior.

Les habitacions no tenien un Ãºs determinat, de manera que cada famÃ-lia o llogater les utilitzava segons
necessitava.

Les insulae es construÃ¯en amb fusta, el perill d'incendi sempre estava present. Un cop dins, hi havia llargues
escales que comunicaven els diferents pisos i els petits apartaments. Aquests solien constar d'una sala mÃ©s
gran amb finestra o balcÃ³ que servia de sala d'estar, un parell de dormitoris i un distribuÃ¯dor, que tambÃ©
servia de cuina No tenien aigua corrent i usaven letrines comunitÃ ries.

Segons testimonis escrits de l'Ã¨poca eren pisos molt estrets, incomodes i perillosos (incendis,
esfondraments)

Las villae

Eren les cases de camp dels romans benestants. Situades en llocs de bon clima, terra fÃ¨rtil a prop d'un riu o
del mar i amb bona vista.

Els fundus o finca rÃºstica.

Tenia 2 parts ben diferenciades:

La granja dedicada als treballs de camp i les dependÃ¨ncies dels treballadors, villa rustica.•
La residÃ¨ncia del senyor i la seva famÃ-lia on posaven estances per descansar, villa urbana.•

Hi havia villes que nomÃ©s compatven amb la villa rustica i el senyor dormia allÃ .

La villa rustica constava d'una part destinada a les feines agropecuÃ ries amb 2 corrals, l'interior i l'exterior, i
en cada un d'ells un abeurador, piscina.

Al voltant del patÃ- interior hi havia l'edifici on vivien els esclaus encarregats de les tasques domÃ¨stiques.

TambÃ¨ hi havia una cuina gran, un menjador, les habitacions i tambÃ© el lavabo.

Les altres construccions estaven destinades a les feines del camp:

cortes: corrals•
bubilia i equilia: estables per a bous i cavalls•
granarium: graner•
horreum: magatzem per productes agraris•
apothecae: magatzem de fruites•

2

Els magatzems que podien comportar perill d'incendi es construien en un edifici a part, completament separat
de la villa rustica.

Al costat de la villa rustica hi havia l'era, com a les nostres masies.

La villa urbana tenia molt bona vista. Estava pensat com un lloc per descansar i retirar−se de la vida de la
ciutat. Tenia totes les comoditats com les millors domus romanes. La seva estructura, perÃ², no era
exactament igual.

S'hi entrava pel peristil i solia tenir moltes finestres per poder gaudir de l'aire, la llum i el paisatge.

Les sales mÃ©s importants eren:

Els triclinis, que nÂ´hi havia varis (d'estiu, d'hivern, per a grans reunions, el mÃ©s petit, etc)•
Diversos dormitoris agrupats en un edifici separat per jardins i comunicats per galeries cobertes,
cryptoporticus.

•

Habitacions per descansar o dedicar−se a l'estudi: la bibliotheca.•
Les sales de bany tenien totes les comoditats de les termes pÃºbliques: piscina per poder nedar a l'aire
lliure.

•

DecoraciÃ³ i mobiliari

Els paviments eren decorats amb mosaics, opus musivum, fets amb la tÃ¨cnica d' origen helÂ·lenÃ-stic que
consisteix en la incrustaciÃ³ de petites pedres, tessellae, que podien ser de marbre, de vidre, fins i tot de
pedres precioses que aconseguien bonics efectes cromÃ tics que s'assentaven en una capa de guix, calÃ§ o
morter.

Hi poden distingir tres tÃ¨cniques fonamentals:

Opus sectile. Format per llosetes de marbre de colors de diverses mides.•
Opus tessellatum. Tesel.les regulars en forma de dau, quadrades o rectangulars. Ã‰s la tÃ¨cnica
majoritÃ ria entre els mosaics que s'han conservat.

•

Opus vermiculatum. Tesel.les diminutes que aportesin diverses formes per adaptar−se al dibuix. Era la
part figurativa del mosaic. De vegades s'inseria en la part central o emblema. Podien ser vertaders quadres.

•

Les escenes podien ser de diversos temes segons anessin destinades:

temes mitolÃ²gics•
escenes de mar a l'impluvi•
temes de cacera al triclini, etc.•

Les parets eren decorades amb pintures al fresc. Els temes acostumaven a ser mitolÃ²gics, de paisatges
exÃ²tics, figures humanes.

El mobiliari

Les estances de la casa tenien pocs mobles. Tot el que servia per moblar la casa s'anomenava supellex.

Els mobles mÃ©s importants de la casa romana eren els segÃ¼ents:

El Lectus: llit. N' havia en diverses habitacions. Per menjar, triclinium, mÃ©s baix, el lectus− sofa,
el lectus per estudiar i el lectus per dormir, mÃ©s alt que el nostre.

•

3

Diversos tipus de seients:

Subsellium: tamboret sense braÃ§os ni respatller.•
Sella: cadira amb braÃ§os sense respatller.•
Cathedra: cadira amb un respatller llarg i arquejat.•

Diversos tipus de taula, segons l'Ãºs:

Les taules que servien per exposar la vaixella durant un convit.•
Les mensae, taules generalment rodones, que eren les que estaven al costat del triclinium on els
convidats podien deixar els plats a l'hora d'agafar el menjar.

•

Hi havia armaris de forma semblant als actuals, perÃ² els objectes de valor es guardaven en una caixa de
cabals i pesada, arca.

La il.luminaciÃ³

Els romans utilitzaven tres sistemes per il.luminar:

torxes•
candeles, per la domÃ¨stica•
llÃ nties, per la domÃ¨stica.•

4

