
21

15

23

24

25

3

5

8

9

11

6

17

2

16

13

12

1

720

4

10 14 18

19

22

26

27

Delegació
del Govern

Caixaforum
Girona

Centre Cívic
Barri Vell Mercadal

La Planeta

Plaça de
la Catedral

Jutjats

Església del
Sagrat Cor

Capella de
Santa Llúcia

Policia
Nacional

CAP

La Rosaleda

Jardins de
la Devesa

Plaça de
les Botxes

Mossos
d’Esquadra

Seu de la
Generalitat

de Catalunya

Policia
Municipal

Mercat de les
Ribes del Ter

Mercat
del Lleó

Parc Central

La Lleona

Pont de les
Peixateries Velles

Farinera Teixidor La Punxa

Escales de
Sant Martí

Convent de
Sant Domènec

Torre de Sant Domènec

Muralles

Catedral

Basílica de
Sant Feliu

Sant Pere de
Galligants

Banys
Àrabs

Rambla de la Llibertat

Capella de
Sant Nicolau

Jardins
de la

Francesa

Passeig
Arqueològic

Bòlit-Sant Nicolau

Escola Montjuïc

Museu d’Arqueologia
de Catalunya - Girona

Castell de Montjuïc

Casa
Pastors

La Pia
Almoina

Museu d’Història
de Girona

Arxiu Municipal
de Girona

Centre de Recerca i
Difusió de la Imatge

Les Àligues
Estudi General

Universitat
de Girona

Font dels
Lledoners

Palau Episcopal
Museu d´Art

Museu -Tresor
de la Catedral

Museu d’Història
dels Jueus

Farmàcia
Masó-Puig

Institut d’Estudis
Nahmànides

Bloc Salieti

Església
del Carme

La Fontana
d’Or

Casa
Solterra

 Església de
Sant Martí Sacosta

Arxiu
Històric

de Girona

Casa - Palau
Agullana

Antic Palau
de Caramany

Jardins dels
Alemanys

Torre Gironella

Voltes
d'en Rosés

Església de
Sant Lluc

Bòlit Centre
d’Art Contemporani

de Girona

Plaça de la
Independència

Correus

La Copa

Casa Cots

Casa
Masó

Pont d’en
Gómez

Pont de
la Barca

Pont de
Sant Feliu

Cases de l’Onyar

Casa
Norat Sala

Fidel Aguilar

Pont de
Pedra

Teatre
Municipal

Plaça del Vi

Palau del
General

Antic
Convent

de la Mercè

Cinema
Truffaut

Refugi Antiaeri del
Jardí de la Infància

Barberia Dalmau

Ajuntament

Casa
Corominas

Museu del
Cinema

El Mercadal

Casa de
Cultura

Antic Hospital
de Santa Caterina

Casa
Gispert-Saüch

Casa
Colomer

Bloc
Batlle

Parc de la
Devesa

Escola
Joan Bruguera

Parc de les
Ribes del Ter

Baluard de Sant Francesc
Monument del Lleó

Casa Coll

Pont de
Sant Agustí

Ro
t.

d e
l P

on
t d

e P
edret

Pg
. d

e l
a D

ev
es

a

Pg
. d

e l
a D

ev
es

a

Pg. de la Devesa

Pg. de la Devesa

Pg. de la Devesa

Pg. de la Devesa

Passeig de la Sardana

Passeig del Ter

C. del Riu Güell

C. del Riu Güell

C. del Riu Güell

C. del Riu Güell

C. del Riu Güell

Po
nt

 d
e P

ed
re

t

Pg. de José Canalejas

Pg. de José Canalejas

Pg. de José Canalejas

Rda. de Pedret

C. de Jeroni Real de Fontclara

Pla
ça

 de
 Ja

um
e V

ice
ns

 i V
ive

s

C. de Berenguer Carnicer

C. de Palamós

C. de Jaume

Pons i Martí

C. de Sant Pau

C. de Jaume Pons i Martí

C.
 de

l B
ell

air
e

Plaça de Sant Pere

C. d
el

Be
lla

ire

C. d
e l

es
Mos

qu
es

C. del Pou Rodó

C.
 de

 la
 R

os
a

C.
 d

el
Po

rta
l d

e l
a B

arc
a

C. de la Barca

C. d
el R

iu
Gall

iga
nts

C. de l'Àngel

C.
 d

e l
'À

ng
el

C.
 de

l P
ort

al
de

 Fr
an

ça

C.
 d

els
M

an
aie

s

Pda. del Rei Martí

C. de Santa L
lúcia

Plaça de Narcís
FiguerasJardins de

John Lennon

Jardins
de l’Àngel

C. de Sacsimort

C. de Francesc Sam
só

C.
 d

el
Po

rta
l

de
 la

 B
ar

ca

C. de

Trasfigueres

Pd
a.

de
l C

as
tel

l

Pda. del Castell

Pg
. d

e l
a R

ein
a J

oa
na

C.
 d

e S
an

t C
ris

tò
fo

r

C. del B
i sbe Cartañà

C. dels

Alemanys

C.
 d

e P
er

e d
e R

oc
ab

er
tí

Pda. a la
Torrassa

C. de la Muralla

C. de la Muralla

Plaça de
Sant Domènec

C. dels Alem
anys

Plaça de Josep
Ferrater i Mora

Plaça de Josep Ferrater i Mora

Jardins de Joan Fuster i Ortells

Plaça dels
Lledoners

C. de la Força
C. de la Força

Pl
ta.

 d
e

l'I
ns

tit
ut

 V
ell

C. de
M

anuel Cúndaro

Pda. de Sant Feliu

Pda. de Sant Feliu

C. dels Calderers

Pda. de la Catedral

C.
 d

e S
an

t
Ll

or
en

ç

C. de Miquel

Oliva i Prat

C. de Bellmirall

C. de l'Escola PiaC. de la Claveria

C. de la Claveria

C. del Bisbe Cartañà

C. de Lluís
Batlle i Prats

C. de Bonaventura

Carreras i Peralta

C. de Bonaventura

Carreras i Peralta

Pda. de
Sant Martí

C. d
e l

'Es
co

la
Pi

a

C. de la Cort Reial

C.
 d

e l
a C

or
t R

eia
l

C. de l’Argenteria

Pda. de Sant Domènec

C.
 d

el
Sa

c

Plaça
de l'Oli Pd

a.
de

 S
an

t M
ar

tí

C. del Nord

C. del Nord

C. d'Anselm
 Clavé i Cam

ps

C. de les Hortes

C. de Santa Clara

C. de Santa Clara

C. de Santa Clara

C. de Figuerola

C. de Figuerola

C. de Figuerola

C. d
els

Artil
ler

s

Gran Via de Jaume I

Gran Via de Jaume I

Gran Via de Jaume I

Gran Via de Jaume I

Av
. d

e R
am

on
 Fo

lch

Av
. d

e R
am

on
 Fo

lch

Av. de Ramon Folch

C. de Bonastruc de Porta

C. de Bonastruc de Porta

C. de Bonastruc de Porta

C. de Bonastruc de Porta

C.
 de

l
Ri

u G
üe

ll

Rot. del Rellotge

Rot. del Rellotge

C. de Francesc Eiximenis

Plaça Jordi
de Sant Jordi

C. de Cerverí

C. de Cerverí

C.
 de

 M
iqu

el
Bla

y

Rda. de Ferran Puig

Rda. de Ferran Puig

C. de Ramon Turró

C. de Ramon Turró

C. de Francesc Rogés

C. de Canonge Dorca

C. de Joaquim
 Vayreda

Rot. de la Devesa

C. del Porvenir

C. de Bernat Boades

C. de Tomàs Mieres

C. de la Sèquia

C. de la Sèquia

C. de la Sèquia

C. de l'Obra

Av
. d

el
20

 de
 Ju

ny

C. de Bernat Boades

Plaça del Marquès de Camps

Plaça del M
arquès de Camps

Plaça del Marquès de Camps

Av. de Sant Francesc

Av
. d

e S
an

t F
ra

nc
es

c

C.
 N

ou
C.

 N
ou

C. de Cristòfor Grober

C. de Cristòfor Grober

C.
 d

e l
a P

re
m

sa

C. de la Prem
sa

Plaça de
Santa

Susanna

Plaça de
l’U d’octubre de 2017

C. del Peril
l

Plaça de
Josep Pla

C. de
Fontanilles

C. de Fontanilles C. de Fontanilles

C. del Doctor Gaspar Casal

C.
 d

els
 G

in
es

ta

Plaça de Catalunya

Plaça de Catalunya

Plaça de Catalunya

C.
 de

 la
 C

ro
ad

a

C. dels Ciutadans

C.
 d

els
 G

er
m

an
s

Bu
sq

ue
ts

C.
 d

els
 A

be
ur

ad
or

s

C. de l'Albereda

C.
 d

e J
oa

qu
im

Pl
a i

 C
ar

go
l

C. de les Ferreries Velles

C. de les Ferreries Velles

C. dels Mercaders

C.
 d

e
les

 O
lle

s

C.
 de

 la
Ne

u

C.
 N

ou
de

l T
ea

tre

C. Nou del Teatre

Pla
ça

 de
ls

Be
ll-

llo
c

Trv
. d

e l
'Au

rig
aC. de lesPeixateries Velles

Plaça dels
Raïms

C.
 d

e
Gu

ill
em

M
in

ali

C.
 d

e B
es

ad
ó

C.
 de

l'A
rc

Plaça dels
Mercaders

C.
 de

 G
.

M
ina

li
C.

 de
 la

 Ll
eb

re

Plaça de
Sant Josep C. de Sant Josep

C. de Sant Josep

C.
 d

e l
a L

leb
re

C. del Portal Nou

C. del Portal Nou

Plaça de
Federico Fellini

Es
c.

d'O
no

fre
Po

u

Trv. del
Portal Nou

C. d'en Mora

C. d'enMora Plaça del
Pallol

Pg. de Fora Muralla

Pg. de Fora Muralla

Pg. de Fora Muralla

Cr
ó.

de
 la

 To
rre

de
ls

So
co

rs

C. de l'Auriga

Pda. de la M
ercè

C. del Portal Nou

Pt
ge

. d
e M

ari
a

Ga
y i

 Ti
ba

u

Pg. del General Peralt
a

C.
 d

els
 C

ap
ut

xin
s

Cr
ó.

 d
e l

a
To

rre
 d

els
 S

oc
or

s

C. de la Bellavista

C. del Canigó

Pd
a.

de
 la

 To
rre

 d
'A

lfo
ns

 X
II

C. del Regiment de Baza

C. de l'Univers

C. del Terç de Miquelets

C. del Sol

C. d'Enric Prat de la Riba

Pda. de les Pedreres

C. de la Muntanya

C. de Julià de Bolíbar

Pg. del General Mendoza

C. del Carme

C. del Carme

C. de les Beates C. de les Beates

Pda. de les Pedreres

Plaça de Jacint
Verdaguer i Santaló

C.
 d

els
 B

an
yo

les

C.
 d

els
 V

er
n

Plaça del
General Marvà

C.
 d

e T
ro

ia

Pg. del General Mendoza
Pont de l'Alferes Huarte

C. de Joan Maragall

C. de Joan Maragall

Pl
aç

a d
e P

om
pe

u
Fa

br
a

Pl
aç

a d
e l

'H
os

pi
tal

Gran
 Vi

a d
e J

au
me I

Trv. dels Canaders

Trv. dels Canaders

Plaça de Salvador
Espriu

Plaça de Francesc Calve
t i R

ubalca
ba

C. de Bernat Bacià

C. de Juli Garreta

C. de Juli Garreta

C. de Ferran Agulló i Vidal

C.
 d

el
Do

cto
r F

ra
nc

es
c C

ol
l i

 Tu
rb

au

Pl
aç

a d
el

Po
eta

 M
ar

qu
in

a

Pl
aç

a d
el

Po
eta

 M
ar

qu
in

a

Pl
aç

a d
el

Po
eta

 M
ar

qu
in

a

C. de Barcelona

C. de BarcelonaTrv. del Carril

C. de Bailèn

Pl
aç

a d
'Es

pa
ny

a

Plaça d'Espanya

C. de Ferran Soldevila

C. de Pierre Vilar

Plaça de Joan Brossa C. de Pierre Vilar

Plaça de
Miquel Santaló

C.
 d

e T
om

ás
 d

e L
or

en
za

na

C.
 d

e T
om

ás
 d

e L
or

en
za

na

C.
 d

e T
om

ás
 d

e L
or

en
za

na

C. d'Ultònia

C. d'Ultònia

C.
 de

 Sa
nt

An
ton

i M
ari

a C
lar

et

C.
 Á

lva
re

z d
e C

as
tro

C.
 de

 Sa
nt

An
ton

i M
ari

a C
lar

et

Plaça de Francesc
Calvet i Rubalcaba

C. de la Rutlla

Pon
t d

e l'
Aren

y

C.
 d

e J
au

m
e

Ro
ca

 i
De

lp
ec

h

Camí del Palco dels S
astr

es

C. d'Isabel la Catòlica

Ptge. dels

Picapedrers

Plaça de la
Diputació

Plaça de
Sant Feliu

Jardins de
les Pedreres

Plaça
dels Jurats

C. de les Ballesteries

C. d
e S

an
t D

an
iel

C.
 d

e S
an

t D
an

iel

C. de Santa

Eugènia

Plaça de la
Catedral

C. de Ferran

el Catòlic

Pd
a.

de
ls

Po
lvo

rin
s

0 100 m50

1 cm = 25,6 m

riu Ter

riu Onyar
riu Onyar

A

1

2

3

4

5

6

7

8

9

10

1

2

3

4

5

6

7

8

9

10

B C D E F G H I J K L M N

A B C D E F G H I J K L

@turisme_gi

facebook.com/Turismegi
youtube.com/gironaturismetv

www.girona.cat/turisme

@turisme_gi

Rambla Llibertat, 1 - 17004 Girona
Tel. (34) 972 010 001
turisme@ajgirona.cat
www.girona.cat/turisme
www.catalunya.com

Plaça del Vi, 1 - 17004 Girona
Tel. (34) 972 419 010
ajuntamentinforma@ajgirona.cat
www.girona.cat

Berenguer Carnicer, 3 - 17001 Girona
Tel. (34) 972 011 669 (34) 972 211 678
turisme@girones.cat
puntdebenvinguda@ajgirona.cat El

Ce
ller

 de
 C

an
 Ro

ca

Palau de FiresAuditori Palau de Congressos

CAP

El Celler de Can Roca

Monestir de Sant Daniel

Anella verda

La Pedra
de Girona

Castell de Sant Miquel
Vall de Sant Daniel

Galligants i Muntanya de la O

Séquia Monar
Hortes de Santa Eugènia
Deveses de Salt

Ribes del Ter i la Devesa

1

1

1

3

4

6

7

9

10

31

32

21

33

34

35

36

11

14

19

17

18

20

30

28

29

25

26
27

22

8

23

24

4437
15

16

12

8

8

5

2

2

13
38
39

41
42
45

43

40

40

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

Oficina de Turisme
Servei de devolució de taxes Tax Free

Punt de Benvinguda Girona – Gironès
(Visites guiades, central de reserves)

Informació Ciutadana

Di
re

cc
ió

 F
ra

nç
a.

Ba
ny

ol
es

, O
lo

t,
Fi

gu
er

es
Ho

sp
ita

l J
os

ep
 Tr

ue
ta,

 P
av

ell
ó

de
 F

on
taj

au

So
rti

da
 6

, G
iro

na
 N

or
d

So
rti

da
 6

B,
 G

iro
na

 O
es

t -
 S

an
t G

re
go

ri

Pavelló de Fontajau

Direcció Universitat de Girona
Cam

pus de M
ontilivi

Estadi del Girona Futbol Club

Direcció Barcelona

Aeroport (12 Km
)

Sortida 7, Girona Sud

Sortida 6B, Girona Oest - Sant Gregori

Direcció
Salt, Anglès

Di
re

cc
ió

 C
os

ta
Br

av
a,

La
 B

isb
al,

 P
ala

fru
ge

ll

Di
pò

si
t L

eg
al

: G
i 1

34
1-

20
18

VIES VERDES
Direcció Olot

VIES VERDES
Direcció Sant Feliu de Guíxols

Aparcament de pagament
Aparcament gratuït
Aparcament d’autobusos
Aparcament per persones amb
mobilitat reduïda
Aparcament d’autocaravanes
Taxis
Serveis de policia
Objectes perduts
Mercat
Estació de ferrocarril
Estació del TAV

Oficina de Turisme
Ajuntament
Allotjaments
Llocs d’interès
Accés a la muralla
Àrea de pícnic
Museus
Parcs infantils
Ascensor
Lavabos públics
Serveis mèdics

Punt de recàrrega de
vehicles elèctrics
Estació d’autobusos
Correus
Vies verdes
Escales
Zona de vianants
Zones verdes
Ruta a peu
Consigna d’equipatge
Servei de devolució de
taxes Tax Free

RECURSOS I SERVEIS TURÍSTICS

ALLOTJAMENTS
HOTELS

PENSIONS

ALBERGS

BED & BREAKFAST

APARTAMENTS TURÍSTICS / HABITATGES D’ÚS TURÍSTIC

TELÈFONS D’INTERÈS
Transports
Estació d’autobusos - (34) 972 212 319
RENFE - (34) 902 320 320
Aeroport Girona - Costa Brava - (34) 972 186 600
Taxi - (34) 972 222 323
Emergències
Emergències - 112
Policia Municipal - 092
Mossos d’Esquadra - 088
Sanitat
Hospital de Girona Dr. Josep Trueta - (34) 972 940 200
CAP Santa Clara - (34) 972 200 012
CAP Güell - (34) 972 21 07 08
Museus
Museu d’Arqueologia - (34) 972 202 632
Museu d’Art - (34) 972 203 834
Museu d’Història de Girona - (34) 972 222 229
Museu d’Història dels Jueus - (34) 972 216 761
Museu del Cinema - (34) 972 412 777
Casa Masó - (34) 972 413 989

Nombre d’habitacions
Accessible Accessible parcialment

Hotels per a ciclistes Hotels running

LA CIUTAT HISTÒRICA

La Força Vella (de la fundació de Girona a l’any 1000)

L’eixample medieval (de l’any 1000 al s. XV)
La ciutat moderna i contemporània (s. XVI-XX)

Modernisme i noucentisme – L’arquitectura de Rafael Masó

El call

 H***** AC Palau de Bellavista 74 (L-1) HG-002404
 Pujada dels Polvorins, 1 - T. 872 080 670 - www.hotelacpalaudebellavista.com
 H**** Carlemany 89 (L-7) HG-002191
 Plaça de Miquel Santaló - T. 972 211 212 - www.hotelcarlemanygirona.com
 H**** Ciutat de Girona 44 (G-5) HG-002387
 Nord, 2 - T. 972 483 038 - www.hotelciutatdegirona.com
 H**** Double Tree by Hilton 115 (F-10, M-15) HG-002418
 Mossèn Joan Pons, 1 - T. 972 414 600 - www.girona.doubletreebyhilton.com
 H**** Gran Ultònia 71 (F-7) HG-002402
 Gran Via Jaume I, 22 - T. 972 203 850 - www.hotelgranultoniagirona.com
 H**** Històric 12 (E-3) HG-002302
 Bellmirall, 4 - T. 972 223 583 - www.hotelhistoric.com
 H**** Melià Girona 111 (L-9, N-19) HG-002144
 Barcelona, 112 - T. 972 400 500 - www.melia.com
 H**** Museu Llegendes de Girona 15 (C-4) HG-002394
 Portal de la Barca, 4 - T. 972 220 905 - www.llegendeshotel.com
 H**** Nord 1901 Superior 32 (F-6) HG-002488
 Nord 7-9 - T. 972 411 522 - www.nord1901.com
 H*** Costabella 47 (A-7, O-11) HG-001525
 Av. de França, 61 - T. 972 202 524 - www.hotelcostabella.com
 H*** Peninsular 48 (H-6) HG-000003
 Nou, 3 - T. 972 203 800 - www.novarahotels.com
 H*** Ultònia 46 (F-7) HG-000398
 Gran Via Jaume I, 22 - T. 972 203 850 - www.hotelultoniagirona.com
 H** Europa 25 (L-8) HG-000911
 Juli Garreta, 21 - T. 972 202 750 - www.hoteleuropagirona.com
 H** Ibis Girona Nord 117 (A-7, O-11) HG-002401
 Francesc Ferrer i Gironès, 16-18 - T. 972 391 538 - www.ibishotels.com
 H** Margarit 28 (L-5) HG-001856
 Ultònia, 1 - T. 972 201 066 - www.hotelmargarit.com
 H* Condal 38 (K-6) HG-001323
 Joan Maragall, 10 - T. 972 204 462 - www.hotelcondalgirona.com

 P** Bellmirall 7 (E-3) HG-001191
 Bellmirall, 3 - T. 972 204 009 - www.bellmirall.eu
 P** Ibis Budget Girona Nord 92 (A-7, O-11) HG-002400
 Francesc Ferrer i Gironès, 16-18 - T. 972 110 846 - www.ibisbudget.com
 P* Alhambra 9 (F-10, M-17) HG-002067
 Bassegoda, 18 - T. 972 235 405 - www.hostel-alhambra-girona.com
 P* Bed & Breakfast 10 Girona 12 (L-9, N-19) HG-001052
 Saragossa, 10 - T. 972 665 637
 P* Borràs 8 (I-4) HG-002080
 Travessia Auriga, 6 - T. 972 224 008
 P* Mercè 18 (L-9, N-19) HG-001695
 Sant Ignasi, 11 - T. 972 203 028 / 619 858 913
 P* Viladomat 16 (H-4) HG-001236
 Ciutadans, 5 T. 972 203 176 - www.pensioviladomat.com

 Bells Oficis 4 (H-4) HG-002395
 Germans Busquets, 2, 2on - T. 972 228 170 - www.bellsoficis.com
 Casa Cúndaro 4 (E-3) HG-002302
 Pujada de la Catedral, 7 - T. 972 223 583 - www.casacundaro.com
 Montjuic Hill Views 4 (B-1, Q-11) HG-002448
 11 de setembre, 1 - T. 972 427 771 / 606 998 955 - www.montjuicbb.com

 Alberg de Joventut Cerverí de Girona 23 (G-4)
 Ciutadans, 9 - T. 972 218 003 - www.xanascat.cat

www.girona.cat/turisme

1

dels Sastr
es

Pd
a.

de
ls

Po
lvo

rin
s

L

N S

E

O

Jordi S. Carrera
Jordi S. Carrera

Basilico Studio
Basilico Studio

Pere Duran
Pere Duran

Ca
rto

gr
af

ia
: A

ju
nt

am
en

t d
e

Gi
ro

na
 -

UM
AT

Di
ss

en
y

ca
rto

gr
àf

ic
: G

on
za

lo
 P

ire
s

@turisme_gi

facebook.com/Turismegi
youtube.com/gironaturismetv

www.girona.cat/turisme

@turisme_gi

Rambla Llibertat, 1 - 17004 Girona
Tel. (34) 972 010 001
turisme@ajgirona.cat
www.girona.cat/turisme
www.catalunya.com

Plaça del Vi, 1 - 17004 Girona
Tel. (34) 972 419 010
ajuntamentinforma@ajgirona.cat
www.girona.cat

Berenguer Carnicer, 3 - 17001 Girona
Tel. (34) 972 011 669 (34) 972 211 678
turisme@girones.cat
puntdebenvinguda@ajgirona.cat

Oficina de Turisme
Servei de devolució de taxes Tax Free

Punt de Benvinguda Girona – Gironès
(Visites guiades, central de reserves)

Informació Ciutadana

Di
pò

si
t L

eg
al

: G
i 1

34
1-

20
18

Rambla Llibertat, 1 - 17004

Oficina de Turisme
Servei de devolució de taxes

 17004 Girona
Servei de devolució de taxes Tax Free

girona.cat/app

Parc de la
Devesa

Jardins de
la Devesa

Plaça de
la Catedral

Universitat
de Girona

Plaça de la
Independència

Correus
Jutjats

Pont de Pedra

Centre
Cultural
la Mercè Torre

d’Alfons XII

Seu de la
Generalitat

de Catalunya

Biblioteca
Carles Rahola

Parc de les
Ribes del Ter

Parc
Central

Pont d’en

Gómez

Pont de

Sant Feliu

Monestir de
Sant Daniel

Castell de
Montjuïc

Casa
Masó

El Call

Auditori
Palau de

Congressos

Palau de Fires

Piscines
Municipals

Escola
d’Hostaleria

i Turisme
de Girona

Escola
Oficial

d’Idiomes Casa de
Cultura

Pont de lesPeixateriesVelles

Pavelló de
Fontajau

Muralles

Catedral

Plaça
del Vi

Basílica de
Sant Feliu

Sant Pere
de Galligants

Banys
Àrabs

Jardins de
la Francesa

Passeig
Arqueològic

Cases de
l’Onyar

Antic
Hospital
de Santa
Caterina

Rot. del Pont de Pedret

Pg. de la Devesa

Pg. de la Devesa

Pg. de la Devesa

Pg. de la Devesa

Passeig de la Sardana

Passeig del Ter

C. del Riu Güell

C. d
el

Ri
u G

üe
ll

Pont de
Pedret

Pg. de José C
analejas

Rd
a.

 d
e

Pe
dr

et

Pl
aç

a
de

Sa
nt

 P
er

e

C. del Bellaire

Jardins de
John Lennon

Jardins
de l’Àngel

Pda. del Castell

Pg. de la Reina Joana

C.
 d

e l
a M

ur
all

a

Plaça dels
Lledoners

Plaça
de l'Oli

C
. del

N
ord

C. d'Anselm

Clavé i Camps

C. de les Hortes

C. de Figuerola

C. de Figuerola

C. dels
Artillers Gran

 Via
de

 Ja
um

e I

G
ran Via de Jaum

e I

Av. de Ramon Folch

Plaça Jordi
de Sant Jordi

C
. de C

erverí

Rda. de Ferran Puig

C. de Ram
on Turró

C. de Francesc Rogés

C. de Canonge Dorca

C. dels Im
pressors Oliva

C. de Joaquim Vayreda Ro
t.

de la Devesa

C. de Bernat

Boades

C. de la Sèquia

Plaça del Marquès de Camps
Av. de Sant Francesc

C. Nou

Plaça de
Santa Susanna

Plaça de
l’U d’octubre

de 2017

Plaça de
Josep Pla

C. dels Ginesta

C. Noudel Teatre

Plaça de
Sant Josep

Plaça de
Federico Fellini

Plaça del
Pallol

Pg
. d

e
Fo

ra
 M

ur
all

a

C
. del Pirineu

C. dels CaputxinsC
. de la B

ellavista

C
. del C

anigó

Pda. de la Torre d'Alfo
ns

 XI
I

C
. del Regim

ent de Baza

C. del Terç de M
iquelets

C
. del Sol

C
. de la M

untanya

C
. del C

arm
e

C. del Carme

Pda. de les Pedreres
Plaça de Jacint

Verdaguer i Santaló

C.
 d

e J
oa

n
M

ar
ag

all

C
. d

e
Jo

an
 M

ar
ag

al
l

Gran Via de Jaume I

Plaça de
Salvador Espriu

C. d
e Bernat B

acià

C
. d

e
Ju

li G
ar

re
ta

Plaça delPoeta Marquina

C
. d

e
Ba

rc
el

on
a

C
. d

e
Ba

rc
el

on
a

C. de Bailèn

Plaçad'Espanya

C
. d

e
Pi

er
re

 V
ila

r

C. de la Creu

C. de la Creu

C
. d

e
M

an
el

 Q
ue

r

C
. d

el
 C

or
 d

e
M

ar
ia

C. de Francesc de

Ciurana i H
ernández

Plaça de Joaquim
Pla i Dalmau

C
. d

e
Ja

um
e

Ba
lm

es

Plaça de
Miquel Santaló

C. de Tomás de Lorenzana

C. de Sant Joan Baptista de La SalleC. de Josep Maluquer i Salvador

C. d'Ultònia

C. de Sant Antoni Maria Claret

C.
 d

el
M

ig
di

a

C
. d

el
 P

rín
ce

p C
. d

el
 C

ar
de

na
l

M
ar

ga
rit

Tr
v.

de
 la

 C
re

u

C
. d

e
la

 R
ut

lla

Pont de Tomásde Lorenzana

Pont de l'Areny

C. de Josep
Pascual i Prats

C. del Riu Onyar

C. de Vista Alegre

C
. de Vista Alegre

C. de l'Olivera C
. de Julià

de C
hiaTaquigraf

Martí

End
err

oc
ad

es

C. d'Isabel la Catòlica Pda. dels Polvorins

Plaça de la
Diputació

Plaça de
Sant Feliu

Jardins de
les Pedreres

Plaça
dels Jurats

Pont deSant Agustí

C. de Sant Daniel

C. de Santa Eugènia

C
. de Josep M

orató i G
rau

Cam
í d

el
 P

al
co

 d
e l

s
Sa

stre
s

Plaça de
Catalunya

C. d
el

Po
rta

l N
ou

Plaça de la
Catedral

C
. d

e
l'A

lb
er

ed
a

R
am

bl
a

de
 la

 L
lib

er
ta

t

C
. d

e
Sa

nt
a

C
la

ra

C.
 d

e
les

 F
er

re
rie

s
Ve

lle
s

C
. d

e
Sa

n t
ia

go
 S

ob
req

ués i Vidal

C. d'Ibèria

C. de Bernat Boades

C. de l'Illa

C. de Pau Casals

Pda. de la Barrufa

C. dels Rem
ences

C. de la M
are de Déu dels Àngels

C
. d

e
Br

u
Ba

rn
oy

a
i X

ib
er

ta

C. de Manel Bonmatí i Romaguera

C
. del Pont de la Barca

C. d'Antic Roca

C.
 d

'U
lla

st
re

t

C. de Guillem Colteller

C
. d

'O
vie

do

C. de Narcís Monturiol

Av
. d

e
Sa

nt
 N

ar
cí

s

C. del Mossèn Joan Pons

C
. d

e
B

lu
ef

ie
ld

s

C. de la M
are de Déu de Núria

C. de Segòvia

C
. d

el
 B

isb
e

Si
vil

la

C
. d

el
 B

isb
e

Si
vil

la

C. de Santander

C. d'Oviedo

C. d'Andreu Tuyet i Santamaria

C. de Sant Hipòlit

C. de l'Esperanto

C. del Marquès de Caldes de Montbui

C. del Marquès de Caldes de Montbui

Ja
rd

in
s

de
 la

 R
ie

ra
 G

or
na

u

Pt
ge

. d
el

 F
ar

Rbla. de Xavier Cugat

C. de la G
arrotxa

C
. d

el
 R

iu
 F

re
se

r

C. de Cassià Costal

C. de Sant Miquel

C.
 d

el
M

ig
di

a

C. de Joan Planas i Castañer

Rda. del Fort Roig

C
. d

el
 T

or
ín

C. de Fontajau

C. de Cristòfor Colom

C . de Pere Compte

C
. d

e
Fo

nt
aj

au

C
. d

'E
nr

ic
 A

dr
oh

er
 i

Pa
sc

ua
l

C. d'Enric Claudi Girbal i Nadal

C. dels Rajolers

C
. d

e
Pe

dr
et

C. de la M
are de Déu del M

ont

C. de Valentí Almirall i Llozer

C. d'Anton AgullanaC. de Narcís Blanch i Illa

C. de Santiago

C. del Castell de Peralada

C. de l'Esport

C. de Sant Isidre

C.
 d

e
Jo

an
 M

asó i Valentí

C. de la Mare de Déu de Loreto

Pl. de Josep Irla i Bosch

C. de Francesc Palau i Quer

C
. d

e
la

 C
or

un
ya

C. de Sant Daniel

C
. d

e
Sa

nt
 A

gu
st

í

Av. de Sant Narcís

Av. de M
ontilivi

C. de Josep Ametller i Viñas

C. de Pau Vila i Dinarès

C. de Sant M
edir

C. d
el

Bos
qu

et

C. del Riu Ter

Av
. d

e l
'Amical Mauthausen

Av
. d

e
Sa

nt
 N

ar
cí

s

C
. de l'Avi Xaxu

Pda. de la Barrufa

C. de Joan Bruguera

C. de l'Illa

C. del Riu Ridaura

C
tra. de Taialà

C. de Tarragona

Av
. d

e
la

 H
isp

an
itat

C. de Joan Coromines i Vigneaux

C. d'Emili Grahit

C. de Zamora

Av.
de

 Jo
se

p T
arr

ad
ell

as
 i J

oa
n

C. de Santa Eugènia

C
. d

el
 R

iu
 G

üe
ll

Pg. d'Olot

Pg. d'Olot

C. de Ramon Muntaner

C. d'Anton Agullana

C
. de Joaquim

 B
otet i Sisó

C. d'Emili Grahit

C.
 d

el
Ri

u
Gü

ell

C. de Joan Reglà

C
. d

el
 R

iu
 G

üe
ll

C
. d

e
Pe

dr
et

C. d

el
Cas

tel
let

Av. de França

Av. de França

C. del Castell de Requesens

C. de Sant Gregori

C
. d

e
Ba

rc
el

on
a

C. de Roma

C. de la Universitat de Montpeller

C. de Lepant

C
. d

el
 R

iu
 G

üe
ll

Av. de Sant Narcís

Av. de Lluís Pericot

Pg.
de

l G
en

er
al

Pe
ra

lta

C. d
e R

oman
yà

C. de Sant Roc

C
. d

e
la

 R
ut

lla

C
. d

e
la

 R
ut

lla

C. de Carles Rahola

C. de Carles Rahola

C
. d

el
 R

iu
 L

lie
rc

a

C
. de C

aterina Albert

C. de Sant Ignasi

C. del Pare Coll

C. de Saragossa

C. de Sant Salvador d'Horta

C
. d

el
 M

os
sè

n
B

al
di

ri
R

ei
xa

cC. de Lleida

C
. de Palau-sacosta

C. d'Àngel Serradell i Pérez

Av
. d

e
Sa

nt
 N

ar
cí

s

Ptge. dels M
assaguer

C. dels Im
pressors Bro

C. de M
iquel Santaló

C
. d

el
 R

iu
 S

er

C
. d

el
 M

ig
di

a

C. del Canonge Rovira

C
. d

e
le

s
Se

rre
s

C. de la M
are de Déu del Rem

ei

C
. de la Torre de Sant Narcís

Pg. de la Devesa

Pda. de la Barrufa

C.
 d

el
M

ig
di

a

C. de Montori

Av. d
e J

osep
 Ta

rra
della

s i
 Jo

an

Av. de Josep Tarradellas i Joan

C
. d

el
 R

iu
 G

üe
ll

C. de la Creu

Av
. d

e
Jo

se
p

Ta
rra

de
lla

s
i J

oa
n

Av
. d

e
Fr

an
ça

C
. d

e l
 R

iu
 G

üe
ll

C
. d

e
Jo

an
 R

oc
a

i P
in

et

Rda. del Fort R
oig

C. d'Emili Grahit

C. de Pamplona

C
. d

'E
m

pú
rie

s C. d
e S

an
t G

rau

C. d
'U

lla
str

et

C
. d

e
Ba

rc
el

on
a

C
. d

el
 P

ob
le

 S

ahrauí

Plaça
d'Empúries

Rot. del
Riu Güell

C. de Castellóde la Plana

C. de SalvadorDabau i Caussà

Pg. de RamonBerenguer II,"Cap d'Estopes"

Plaça de Salvador
Dalí i Domènech

C. d'AntoniGaudí i Cornet

Plaça de
l'Assumpció

Rot. del
Passeig d'Olot

Rbla. de

Catalunya

C. de la M
are de

Déu de la Salut

C. de Narcís

Xifra i M
asmitjà

C
. d

'A
nt

òn
ia

 A
dr

oh
er

i P
as

cu
al

C. de Francesc

Artau

Plaça de
Joan Brossa

C. d'Antoni

Rovira i Virgili

C. del Cap

de Creus

C. del

Progrés

Plaça de
Miquel

de Palol

Parc del Migdia

Plaça de
Prudenci
Bertrana

C. del Poble

Sahrauí

C. de Carles

Vivó i Siqués

C. de Jaume

Faixó i Fusellas

Av. de Josep Tarradellas i Joan

Plaça de l'Assemblea
de Catalunya

Po
nt

 d
e

la
Fo

nt
 d

el
Re

i

Plaça dels
Països Catalans

Plaça de Rafael
Casanova i Comes

C
. de C

arles

de B
olós

Plaça de la
Ciutat de Figueres

C. del Castellde Montsolís

C
. de Joaquim

R
uyra i O

m
s

Plaça de
Lluís Companys

C
. de Francesc

Palau i Q
uer

C
. del C

astell

de Solterra

C. de Francesc Romaguera

C. del Far

Rot. de
Fontajau

Rot. de
Taialà

C. de Can Sunyer

Rot. de Josep
Tarradellas i Joan Rot. del Pont

de la Barca

Av. de l'Am
ical M

authausen

Pl. de
Louis
Braille

C
. d

'A
nt

on
i

Va
ré

s
i M

ar
tin

el
l

C. de Narcís Roca i Farreras

C
. de D

am
ià

Estela i M
olinet

C. d
el

Cam
p

de
 la

 B
ate

ria

Pl. de les
Tres Alzines

C. de Can Massa

C. d
e

Can
 S

op
a

C. de la

Torre de Taialà

Bda
. d

e la Font d
el

Bi
sb

e

C. de Sant Cristòfor

C. de la Torre SuchetC
. de M

ontjuïc

Direcció Hospital Josep Trueta
França. Banyoles, Olot, Figueres
 Sortida 6, Girona Nord
 Sortida 6B, Girona Oest - Sant Gregori

Di
re

cc
ió

 S
alt

, A
ng

lès

Direcció Costa Brava, La Bisbal, Palafrugell
Girona Nord

VI
ES

 V
ER

DE
S

Di
re

cc
ió

 O
lo

t
Di

re
cc

ió
 S

an
ta

Co
lo

m
a

Direcció Santa Coloma

Direcció Universitat de Girona
Campus de Montilivi
Estadi del Girona Futbol Club

VIES VERDES
Direcció Sant Feliu de Guíxols

Direcció Barcelona, Aeroport (12 Km)
 Sortida 7, Girona Sud

Di
re

cc
ió

 S
an

t G
re

go
ri

 S
or

tid
a 6

B
Gi

ro
na

 O
es

t -
 S

an
t G

re
go

ri

Girona Est
Direcció Castell de Sant M

iquel

El Celler
de Can Roca

0 200 m100

1 cm = 71 m

riu Ter

riu
 T

er

riu
 O

ny
ar

riu Onyar

El Galligants

M

11

12

13

14

15

16

17

18

19

20

11

12

13

14

15

16

17

18

19

20

N O P Q R

M N O P Q R

21

15

19

22

20

2

11

13

16

1

3

5

9

12

6
17

8

1014
18

7

4

23

24

25

26

27

Castell de
Montjuïc

R
N

S

E

O

Ca
rto

gr
af

ia
:

Aj
un

ta
m

en
t d

e
Gi

ro
na

 -
UM

AT
Di

ss
en

y
ca

rto
gr

àf
ic

: G
on

za
lo

 P
ire

s

1

2

3

8

9

10

11

12

13

4

5

6

7

25

26

27

28

29

30

35

36

31

32

33

34

16

17

18

19

20

21

22

23

24

Cavalcada de Reis (5 de gener). Els Reis d’Orient arriben cada any a Gi-
rona i acampen als jardins de les Pedreres. Tot seguit, Ses Majestats i la
comitiva que els acompanya recorren els carrers de la ciutat.

Girona10 (gener). Durant un cap de setmana, allotjaments i restaurants
ofereixen nits d’hotel i menús gastronòmics a un preu de 10 €. Promocions
especials en cultura, comerç, oci...

Setmana Gastronòmica Gironina (març). Campanya gastronòmica per de-
gustar els millors plats de la gastronomia gironina. Hi participen restaurants
de les comarques del Gironès, el Pla de l’Estany i la Selva.

Setmana Santa (març/abril). Tradicions i activitats populars: processó del
Sant Enterrament amb la participació dels manaies, fi ra del Ram i benedic-
ció de palmes davant la catedral.

Diada de Sant Jordi (23 d’abril). Jornada festiva i popular en la qual les
parades de llibres, les roses i, sobretot, les riuades de gent prenen els car-
rers del centre de la ciutat.

Girona, Temps de Flors (maig).
Gran exposició fl oral d’arrel po-
pular que converteix diferents
monuments, patis i espais urbans
singulars en espectaculars jardins
ornamentals.

Programació d’estiu (juliol, agost
i setembre). Concerts i actuacions
musicals, dansa, teatre, espectacles
infantils, visites guiades i moltes al-
tres activitats.

Fires i Festes de Sant Narcís (octu-
bre). La festa major de Girona: fi ra
de mostres, atraccions, actuacions
musicals, fi res i mercats al carrer,
actes de cultura popular, gegants, correfoc... Tot un munt de propostes per
gaudir de la ciutat.

Fòrum Gastronòmic (novembre). Congrés, fi ra, demostracions i activitats
multidisciplinàries per als professionals i els amants de la cuina. Se celebra
amb caràcter biennal.

Temporada Alta - Festival de Tardor de Catalunya (octubre, novembre
i desembre). Un festival d’arts escèniques que ha esdevingut un referent
entre els principals esdeveniments europeus del seu gènere. Ofereix una
programació de prestigi tant d’àmbit estatal com internacional.

Nadal (desembre). Comerç, il·luminació de carrers, mercats de Nadal,
espectacles nadalencs, els Pastorets de Girona... i moltes altres activitats.

Girona, ciutat de festivals (tot l’any). Festivals de música, de cinema i
d’arts visuals i escèniques que apleguen un bon nombre de disciplines: jazz,
art al carrer, guitarra clàssica, teatre internacional i amateur, vídeos, etc.

ENTORN NATURAL
Girona és una ciutat privilegiada pel que fa al seu patrimoni natural, amb un
marc incomparable per a la pràctica de tot tipus d’esports i activitats a l’aire
lliure, sempre ben a prop del centre històric. Així, més del 60 % del territori
municipal de la ciutat està catalogat com a espai protegit; en aquest sentit,
destaquen especialment el sector
de les ribes del Ter i el massís de les
Gavarres, inclosos en el PEIN i en la
Xarxa Natura 2000.

Per tota la ciutat s’han habilitat dife-
rents itineraris de natura, amb una
gran oferta que permet descobrir
l’àmplia diversitat de paisatges de
l’entorn natural gironí:

Ruta de la Pedra 37, a tocar del
centre històric, per conèixer les
antigues pedreres de Girona.

Itineraris de Sant Daniel 38, Sant
Miquel 39 i Galligants i Muntanya
de la O 40, a la vall de Sant Daniel i les Gavarres, el gran pulmó verd de la
ciutat.

Itineraris per l’espai agrícola i natural de les Hortes de Santa Eugènia i les
Deveses de Salt (41 i 42, itineraris accessibles).

Ribes del Ter i la Devesa 43, els dos grans parcs urbans de Girona (itinerari
accessible).

Anella Verda 44, per recórrer el terme municipal de sud a nord per tot el
sector oriental de la ciutat.

Ruta la séquia Monar 45, per descobrir el llegat industrial de Girona.

A l’Ofi cina de Turisme trobareu fullets i informació ampliada sobre tots
aquests itineraris.

GIRONA, CIUTAT D’EUROPA
La ciutat bimil·lenària de Girona gaudeix d’una capacitat d’atracció extra-
ordinària per la seva situació privilegiada, per la seva llarga història i les
riqueses artístiques que atresora, i també per la seva activa vida cultural,
comercial i industrial. A la ciutat històrica, conservada amb una extensió i
un nivell d’integritat notables, els monuments hi són innombrables, cosa
que la converteix en una de les més interessants de Catalunya. S’estructura
a partir de dos recintes fortifi cats: la Força Vella i l’eixample medieval;
el primer correspon a la fundació romana, i el segon, a l’ampliació de les
muralles durant els segles XIV i XV.

Girona, en defi nitiva, permet resseguir més de dos mil anys d’història des
dels orígens fi ns a la ciutat moderna i contemporània, passant pels exul-
tants espais barrocs i per les construccions noucentistes de Rafael Masó.
La Girona verda, fi nalment, està formada per dos parcs urbans, la Devesa i
el parc del Migdia, i per un entorn de notable bellesa en el qual destaquen la
vall de Sant Daniel, la zona de les Pregavarres i les ribes del Ter.

GASTRONOMIA
La ciutat de Girona destaca per un gran dinamisme culinari que es carac-
teritza per la combinació de cuina tradicional i d’avantguarda, sense obli-
dar les seves arrels i el producte autòcton del territori. L’extensa oferta de
restaurants abraça una àmplia varietat de cuines: catalana, mediterrània,
de mercat, d’autor, etc. La gastronomia gironina ha esdevingut un referent
internacional avalat per establiments guardonats amb estrelles Michelin i
pel segon millor restaurant del món, El Celler de Can Roca, reconeixement
que li ha estat atorgat per la prestigiosa revista Restaurant Magazine.

El mercat del Lleó és el centre de distribució de producte fresc de la ciutat.
Acull un total de 60 parades de tipologia diversa: carn, peix, fruites i ver-
dures, queviures... El mercat és parada obligatòria de molts cuiners de la
ciutat, que hi abasteixen els seus restaurants, i punt de trobada i centre de
compres diàries dels gironins i les gironines.

COMERÇ
A la ciutat de Girona s’hi poden trobar establiments de tot tipus, des del co-
merç més tradicional fi ns a les últimes tendències: prestigioses marques
internacionals, decoració d’avantguarda, joieries d’autor, artesans, antiqua-
ris, productes gastronòmics selectes...

L’eix comercial a cel obert, on es concentra el gruix de l’oferta d’oci i com-
pres, confi gura un ampli recorregut que va des del carrer de la Barca fi ns
al carrer d’Emili Grahit, entre les zones de la ciutat històrica i l’eixample.

El mercat de les Ribes del Ter se celebra tots els dimarts i els dissabtes al
matí al parc de la Devesa. Consta d’unes 200 parades on es poden comprar
fruites i verdures, roba, calçat, complements, entre molts altres productes.
Les fi res i els mercats al carrer (alimentació, brocanters, art, pintura...)
confi guren una atractiva oferta complementària a la visita de la ciutat.

CONGRESSOS I NEGOCIS
Girona és una ciutat ben posicionada, tant geogràfi cament com en infra-
estructures, per a l’organització de congressos, convencions, jornades i
incentius d’empresa. Disposa d’equipaments per acollir tot tipus d’esde-
veniments: el Palau de Congressos de Girona té tres grans auditoris amb
capacitat per a més de 1.800 persones, i la Fira de Girona, un gran espai
annex de més de 7.000 m², és ideal per a les exposicions comercials.

La ciutat també ofereix espais singulars per a la celebració d’esdeveni-
ments, com són el Centre Cultural la Mercè, la casa Masó, el pati del Museu
d’Història dels Jueus o el Saló de Descans del Teatre Municipal, entre altres.

PARCS DE LLEURE (URBANS)
Parc de la Devesa. D’origen medieval, és el més extens de Girona. Acull
instal·lacions esportives, el Palau de Fires, l’Auditori Palau de Congressos,
el mercat dels dimarts i els dissabtes i les parades i atraccions que s’hi ins-
tal·len durant les Fires i Festes de Sant Narcís, el patró de la ciutat.

Parc de les Ribes del Ter. Ressegueix el curs del riu Ter des de Fontajau
fi ns al Pont Major. Indret d’esbarjo i passejades, té un interès notable per
la riquesa zoològica. A la zona del Pavelló d’Esports s’hi celebra tota mena
d’actes lúdics, culturals i esportius.

Parc del Migdia. Situat a l’emplaçament de les antigues casernes, a l’ei-
xample sud, és molt concorregut pel seu caràcter urbà i pel seu interès
botànic.

DESTINACIÓ DE TURISME ESPORTIU
La ciutat de Girona ha estat certifi cada per l’Agència Catalana de Turis-
me com a Destinació de Turisme Esportiu (DTE), un segell que reconeix
la ciutat com una destinació que ofereix recursos i serveis d’alta qualitat,
instal·lacions esportives, allotjaments adaptats i serveis especialitzats tant
per als i les esportistes professionals com per als i les turistes que vulguin
practicar activitats esportives.

Girona ha obtingut la certifi cació de Destinació de Turisme Esportiu en la
modalitat “Multiesports”, que abasta les següents especialitats esportives:
running, ciclisme (carretera i BTT), natació, atletisme i tennis.

Al segle I aC, els romans van aixecar una poderosa fortalesa amb un perí-
metre gairebé triangular, una mena d’acròpolis -la Força Vella- molt ben
protegida per murs bastits amb grans carreus de pedra sorrenca. És el pri-
mer recinte de la ciutat, perceptible en alguns paraments de muralla.

LES MURALLES ROMANES
Visibles encara avui a la plaça de Sant Feliu, als portals de Sobreportes i
Rufí i a la torre Gironella, els paraments de muralla romana de pedra sor-
renca del segle I aC es van renovar al segle III dC amb uns carreus de pedra
calcària més ben escairats que es poden apreciar a la torre del Telègraf.

LES MURALLES CAROLÍNGIES
Les muralles romanes es van ampliar a partir de l’any 1000, moment en què
la ciutat va començar a créixer fora de la Força Vella. Una passejada pel
camí de ronda dels murs permet resseguir els trams de muralla carolíngia
(s. IX) més extensos d’Europa.

CATEDRAL
La catedral. Aixecada entre els
segles XI i XVIII, la catedral és el
resultat de la superposició i addició
d’edifi cacions d’estils diferents, des
del romànic fi ns al neoclàssic. Per
la seva singularitat cal destacar-ne,
en particular, la gran nau gòtica (s.
XV-XVI), que, amb 23 metres, és
l’espai amb volta única de creueria
més ample de l’arquitectura mundi-
al. Altres elements remarcables són
la torre i el claustre romànics (s.
XI-XII) i la façana i l’escalinata bar-
roques (s. XVII-XVIII), que amplifi -
quen l’espectacularitat escenogràfi -
ca de l’indret més genuí de la Força Vella. L’interior conserva un conjunt
molt notable d’objectes romànics (ara d’altar i cadira episcopal) i gòtics
(baldaquí i retaule de plata daurada, així com els sepulcres d’Ermessenda i
Berenguer d’Anglesola) i dos retaules barrocs (el de la Puríssima Concepció
i el de l’Anunciació).

El Museu-Tresor de la Catedral.
S’hi guarden obres d’art religiós tan
notables com ara el còdex del Be-
atus (s. X), el cèlebre Tapís de la
Creació (s. XII), un conjunt valuós
d’argenteria gòtica i el retaule renai-
xentista de Santa Helena (s. XVI).

La Pia Almoina. La façana tres-
centista d’aquesta institució benèfi -
ca fundada al segle XIII, la més remarcable del gòtic civil gironí, serveix de
marc al monumental espai de l’escalinata de la catedral.

La casa Pastors. Bastida sobre estructures romanes, aquesta cons-
trucció setcentista és un dels casals més notables, amb pati porticat, esca-
linata i sales nobles a la primera planta.

EL CALL
Documentat des del 1160, el barri
jueu es troba entre els més ben con-
servats d’Europa. Entre els segles
XIII i XIV, als seus carrers s’hi van
aixecar sinagogues, banys rituals,
escoles i hospitals destinats a l’ús
d’una comunitat que va arribar a
tenir més de vuit-cents habitants.
Avui acull el Museu d’Història dels
Jueus, que explica la història de les
comunitats jueves medievals de Ca-
talunya, amb una atenció especial a
la de Girona i una col·lecció única
de làpides hebrees medievals pro-
cedents del cementiri jueu de Mont-
juïc, i l’Institut d’Estudis Nahmànides, centre de recerca sobre història i
cultura jueves amb una biblioteca especialitzada que abraça més de sis mil
títols.

Museu d’Arqueologia de Catalu-
nya-Girona. Fundat el 1846,
aplega els materials arqueològics
trobats a les excavacions de la regió
gironina des de la prehistòria fi ns a
l’edat mitjana, en particular d’Empú-
ries i de la mateixa ciutat de Girona.

Museu d’Art. Aquest notable
edifi ci, conté avui dia una valuosa
col·lecció d’art de la regió de Girona.
Els fons d’art romànic i gòtic situen
el Museu en el tercer lloc en impor-
tància de Catalunya.

Museu d’Història de Girona.
Ocupa un antic convent de frares
caputxins (s. XVIII) del qual es conserven el dessecador, el claustre i la
cisterna, i dóna a conèixer el procés de formació de Girona des de la fun-
dació pels romans (s. I aC) fi ns a la recuperació de la democràcia, a partir
del 1975. Es completa amb diversos àmbits temàtics, com la Sala de la
Sardana.

Museu d’Història dels Jueus. Explica la història de les comunitats
jueves medievals de Catalunya, amb una atenció especial a la de Girona.
Destaca la col·lecció única de làpides hebrees medievals procedents del
cementiri jueu de Montjuïc.

Museu del Cinema. Ocupa l’antiga Casa de les Aigües, i s’hi exhibeix
la valuosa col·lecció Tomàs Mallol de precinema, que abraça des de les
primeres imatges en moviment del teatre d’ombres fi ns al cinema actual.

Casa Masó. La casa natal de Rafael Masó (1880-1935) és una de les
obres més importants de la seva producció arquitectònica i l’única de les
famoses cases del riu de Girona que està oberta al públic.

La ciutat medieval es va anar confi gurant entre els segles XI i XV amb els
barris que van sorgir al nord de la Força Vella (Sant Feliu i Sant Pere), al
sud (Areny i Vilanova) i a l’oest (Mercadal), protegits amb noves muralles
de les quals es conserven trams actualment visitables pel camí de ronda.
El moment de màxima vitalitat de Girona va ser a mitjan segle XIV, època
en què, amb una població d’uns dotze mil habitants, es va convertir en la
segona ciutat de Catalunya.

LES MURALLES MEDIEVALS.
El circuit del camí de ronda, mirador
privilegiat sobre la ciutat, permet
resseguir les muralles medievals (s.
XIV-XV) que van servir per protegir
els nous burgs de Sant Feliu i Sant
Pere al nord, Vilanova i l’Areny al
sud i el Mercadal a l’oest, tots els
quals es van anar poblant a partir de
l’any 1000.

ELS BURGS DEL NORD
La presència del cementiri i la tom-
ba de sant Feliu al nord de la Força
Vella va fer que, a partir del segle IV
dC, en aquest sector es consolidés
un raval extramurs. Més tard, a redós del monestir de Sant Pere de Galli-
gants (s. XI-XII) s’originà un nou barri que té en els edifi cis romànics del
mateix conjunt monàstic i de la capella de Sant Nicolau els principals focus
d’interès.

La basílica de Sant Feliu. D’aspecte encastellat, va ser la primera
catedral de Girona, condició que va mantenir fi ns al segle X. Es tracta d’un
dels edifi cis gòtics més representatius de la ciutat, sobretot per l’esvelt
campanar (s. XIV-XVI). La capçalera romànica es va completar més tard
amb les naus gòtiques i la façana barroca (s. XIII-XVIII). A l’interior s’hi
conserven obres d’art tan remarcables com ara vuit sarcòfags pagans i pa-
leocristians (s. IV), el sepulcre de sant Narcís (s. XIV), de Jean de Tournai, i
el Crist jacent (s. XIV) del mestre Aloi.

Sant Pere de Galligants. Amb un temple de planta basilical de gran
monumentalitat i uns capitells de gran interès iconogràfi c a la nau central
i al claustre, aquest monestir benedictí (s. XII) forma, amb la propera ca-
pella de Sant Nicolau, un conjunt romànic llombard dels més notables de
Catalunya.

Capella de Sant Nicolau. Aquesta petita capella funerària havia tingut
una planta central quadriabsidal d’arrel llombarda, amb la característica or-
namentació d’arquets cecs i bandes llombardes als murs exteriors. Cal des-
tacar-ne el cimbori octogonal. En afegir-hi la nau, que es va refer totalment
al s. XX, es perdé una absidiola. Avui s’utilitza com a sala d’exposicions.

Els Banys Àrabs. S i n g u l a r
construcció romànica (s. XII) inspi-
rada en els banys romans. Els seus
elements més admirables són l’es-
tança de l’entrada destinada a ves-
tidor i sala de descans, coberta amb
una volta anular, i la cúpula sobre
fi nes columnes i capitells bellament
ornamentats que corona la piscina
central.

La vall i el monestir de Sant Da-
niel. Des de Sant Pere de Galli-
gants s’accedeix a la vall de Sant
Daniel, extensa zona verda amb
paratges ombrívols i fonts d’aigua
situada a tocar de la ciutat. L’església, en la qual es conserva el sepulcre
de sant Daniel (s. XIV), obra del mestre Aloi, i el claustre del monestir (s.
XII-XV) són un bell exemple de construcció romànica amb afegits gòtics.

L’ARENY I L’EXPANSIÓ MEDIEVAL
La ciutat medieval es va estendre cap a l’areny del riu Onyar. Les causes de
la urbanització van ser mercantils, a la zona dels arenals del riu, i defensi-
ves, al voltant d’un edifi ci religiós. Paral·lelament, el creixement del barri del
Mercadal, a l’altra banda del riu, s’havia anat consolidant gràcies a la forma-
ció d’una indústria artesanal notable que aprofi tava l’energia hidràulica del
rec Monar. D’aquesta manera, la ciutat quedava encerclada per dos recintes
separats pel riu Onyar i, alhora, connectats per un sol pont de pedra, l’ano-
menat pont de Sant Francesc.

Les cases de l’Onyar. Aquesta
ciutat bastida amb pedra ofereix
imatges espectaculars de places
porxades i carrerons costeruts i,
sobretot, de les cases de l’Onyar (el
riu que travessa el nucli urbà), amb
les façanes pintades de colors vius,
que, amb la catedral i Sant Feliu al
fons, confi guren la postal més em-
blemàtica de Girona. Entre els ponts
que travessen el riu destaquen el
d’en Gómez (1916), esvelt i lleuger,
el de les Peixateries Velles (1877),
bastit per la casa Eiffel, i el pont de
Pedra o d’Isabel II (1856).

LA PLAÇA DE SANT FELIU
És l’accés a la Força Vella que més
utilitzen els visitants després de
travessar el riu pel nou pont de
Sant Feliu o pel pont d’en Gómez.
Aquest indret, molt concorregut per
les terrasses de bars i restaurants i
per l’escultura de la Lleona, ofereix
la visió més espectacular de la tor-
re campanar de la basílica de Sant
Feliu.

Campanar de Sant Feliu. Notable
per la seva altura, confi gura, junta-
ment amb la catedral, l’skyline de
la ciutat. Dissenyat per l’arquitecte
Pere Sacoma per servir de torre de defensa i campanar alhora, la seva cons-
trucció es va acabar al segle XVI, seguint, però, l’estil gòtic inicial.

Façana de Sant Feliu. La basílica de Sant Feliu, iniciada cap a l’any 1200,
no es va acabar fi ns al començament del segle XVII. El mestre Felip Regí va
ser l’encarregat de bastir aquesta remarcable façana barroca, que, a la ma-
nera d’un retaule emmarcat pels basaments de les torres gòtiques, segueix
les pautes del teòric i arquitecte italià Vignola.

La Lleona. Còpia de l’original (s. XII) conservat al Museu d’Art, repre-
senta una lleona enfi lada en una columna que té la cua entortolligada al seu
voltant i el cap girat. Segons la tradició, per ser un bon gironí o, en el cas
d’un forà, per garantir una altra visita a la ciutat, cal tocar-li el cul o fer-li un
petó en aquesta part de la seva anatomia.

LA RAMBLA DE LA LLIBERTAT
Aquest lloc es va urbanitzar al segle
XIII per celebrar-hi el mercat; d’aquí
ve el seu primer nom, rambla de les
Cols. Es tracta d’un espai situat ar-
ran del riu Onyar, que té com a ele-
ment característic les voltes -porxos
baixos d’arcades desiguals- i que
des d’antic ha estat el principal cen-
tre comercial i d’esbarjo de Girona.
Destaquen la façana modernista de
la casa Norat (1912) i l’edifi ci nou-
centista de les Sales Municipals
d’Exposicions (1928). A les zones
de les Ferreries Velles i de les places
de les Voltes d’en Rosés i del Vi es
conserven altres espais porxats medievals.

El pont de Pedra. També dit d’Isabel II, substituí, l’any 1856, el pont
gòtic de Sant Francesc, que connectava les dues ribes del riu Onyar, a la
llera del qual es va celebrar, fi ns a les primeres dècades del segle passat, el
mercat del bestiar.

La Fontana d’Or. Exemple excepcional a Catalunya d’arquitectura ro-
mànica civil amb afegits gòtics. Actualment és la seu de les activitats cultu-
rals i les exposicions de CaixaForum Girona.

PLAÇA DEL VI
Aquest espai, molt concorregut, està delimitat per porxades, per l’anomenat
Palau del General (edifi ci goticorenaixentista que va ser la seu de l’Adminis-
tració de la Generalitat a les terres de Girona durant els segles XVI i XVII) i
per l’Ajuntament i el Teatre Municipal.

EL RAVAL DE VILANOVA
Format al segle XIV, a redós del convent de Sant Domènec (el més antic de
Catalunya), conserva una bona part de les muralles medievals.

SANT MARTÍ SACOSTA
Girona ha mantingut intactes nombrosos espais medievals i moderns. Pla-
ces, carrerons en desnivell i edifi cis confi guren indrets amb una atmosfera
i una bellesa excepcionals. És el cas de l’espai emmarcat per l’església de
l’antic convent de Sant Martí (s. XVII), amb la façana i les escales barro-
ques que la precedeixen, i la Casa-Palau Agullana (s. XVI-XVII), que té en
l’arc cobert i esbiaixat una de les imatges emblemàtiques de la ciutat.

UNIVERSITAT DE GIRONA
Les facultats de Lletres i de Turisme
i el Rectorat de la Universitat de Gi-
rona s’allotgen, respectivament, al
convent de Sant Domènec i a l’antic
Estudi General de les Àligues. El
convent de Sant Domènec (s. XIII-
XIV), un dels primers edifi cis gòtics
de Catalunya, té els seus elements
principals en l’església, l’aula capi-
tular i el claustre gran. De l’edifi ci
de les Àligues se’n conserva només
la façana (s. XVI), exemple rar a la
ciutat d’arquitectura renaixentista.

ANTIC CONVENT DE LA MERCÈ
Només en resta l’església d’època
gòtica (s. XIV), avui dia destinada a auditori. Seu del Centre Cultural la Mer-
cè, l’edifi ci va ser enderrocat amb fi nalitats militars i reconstruït al segle
XVII.

14

15

LA CIUTAT HISTÒRICA
LA FORÇA VELLA. De la fundació de Girona a l’any 1000

L’EIXAMPLE MEDIEVAL. De l’any 1000 al segle XV LA CIUTAT MODERNA I CONTEMPORÀNIA

GIRONA TOT L’ANY

GIRONAMUSEUS

EL MERCADAL
Ocupat des d’antic gràcies a l’aprofi tament del rec Monar, en època me-
dieval es va emmurallar (s. XV) i s’hi van aixecar diversos convents (Sant
Francesc, Santa Clara i Sant Agustí) que es van enderrocar al segle XIX per
donar pas a la implantació industrial, avui també desapareguda.

Antic hospital de Santa Caterina.(s. XVII). Seu de la Generalitat de
Catalunya a Girona, aquest edifi ci barroc va ser rehabilitat el 1928 i re-
modelat durant la primera dècada del segle actual. S’hi conserva l’antiga
farmàcia, restaurada el 2011, amb una col·lecció de més de 350 objectes
ceràmics d’inspiració francesa, pots de vidre, morters i material quirúrgic.

Casa de Cultura. El que fou antic hospici (s. XVIII), il·lustra -excepte en
la portada rococó- la característica sobrietat neoclàssica. La capella és avui
l’Auditori Josep Viader.

Plaça de la Independència.
Plaça porxada de gust neoclàssic,
molt concorreguda a causa de la
presència de nombrosos restau-
rants. Al mig s’alça el monument
(1894) als defensors de la ciutat,
Girona, 1809, obra de l’escultor Pa-
rera.

Correus. Projectat els anys
1916-20, té com a focus d’interès la
façana amb portalada inspirada en
un arc triomfal i coronada per una
cúpula amb revestiment ceràmic de
to noucentista.

El Lleó. Nom amb què es coneix
el monument que duu per títol L’exèrcit als herois de 1808 i 1809, erigit en
honor dels defensors de Girona durant el setge napoleònic. Està emplaçat al
baluard de Sant Francesc (s. XVII), que serveix de basament de la columna
i el lleó, obra d’Oliver de Bezzi, i de suport per a tres relleus dedicats als
artillers i sometents i signats per Josep Campeny, el qual rebé l’encàrrec
per commemorar l’efemèride de l’aixecament del monument, l’any 1909.

L’OBRA DE RAFAEL MASÓ
El principal arquitecte del noucentis-
me a la regió de Girona té a la ciutat
diverses obres que s’han preservat
fi ns als nostres dies; recentment
s’ha obert al públic la casa Masó
(1911-12), residència familiar de
l’arquitecte i actual seu de la Fun-
dació Masó, que en gestiona la con-
servació i la visita. A la casa Salieti
(1911), Masó hi va rehabilitar un
casal gòtic en el qual va introduir
elements nous, com ara vitralls
emplomats i treballs de forja. Les
seves obres més remarcables són la
Farinera Teixidor (1910-11), obra
cabdal del modernisme gironí en la qual la ceràmica vidriada adquireix el
protagonisme, i la casa Teixidor, dita la Punxa (1918-22), amb un llenguat-
ge més personal.

Jo
rd

i S
. C

ar
re

ra
An

io
l R

es
cl

os
a

Ca
pí

to
l d

e
la

 C
at

ed
ra

l d
e

Gi
ro

na

Jo
rd

i S
. C

ar
re

ra
Jo

rd
i S

. C
ar

re
ra

Jo
se

p
M

. O
liv

er
as

Jo
rd

i S
. C

ar
re

ra

Jo
rd

i S
. C

ar
re

ra

Jo
rd

i S
. C

ar
re

ra

Fu
nd

ac
ió

 R
af

ae
l M

as
ó

J.
 M

. O
liv

er
as J.

 M
. O

liv
er

as

Jo
rd

i S
. C

ar
re

ra
Jo

rd
i S

. C
ar

re
ra

