
1

¿ What‘s
Barcelona ?

a
s
t
u
d
e
n
t
g
u
i
d
e

22

¡ Meet ...

Claudi - the one who
says it as it is.

Joe - the one who has
Jaume in his heart.

Flo - the one who speaks
orange cat.

Megan - the one with
the heart of gold.

33

 ... the Team !

Paula - the one who is
always well put together.

Lottie - the one whose voice
does notmatch her height.

Omar - the one who comes
from the land of cedar.

4

55

¡ Contents !

Introduction 					 ... 6
History 								 ... 8

Gràcia y Guidarnó			 ... 10
L‘Eixample 						 ... 16
Old City 							 ... 28
Poble Sec y Montjuïc		 ... 38
Barceloneta 						 ... 46

Transport 							 ... 58
Survival Guide 					 ... 60

66

¡ Introduction !
Barcelona is now Europe’s third
top tourism destination, and
once you’re in this beautiful city
the reasons why become ob-
vious. The city has both a rich
culture and a beautiful beach: a
perfect holiday destination. Af-
ter exploring the small bohemian
streets of the Gothic Quarter and
the modernism architecture, you
can relax on one of its various be-
aches. The city is filled with atmo-
spheric places to eat which offer a
variety of both delicious Spanish
tapas and genuine international
cuisine. Additionally, Barcelona is
increasingly a top destination for
clubbers worldwide - the same
big brand clubs and top DJs that
headline Ibiza’s clubbing scene,
can be found on Barcelona’s be-
ach clubs. Barcelona really does
offer something for everyone.

Capital of the Castilian province
of Cataluña, you’ll find patriotic
Catalans speaking in Catalan
more frequently than Spanish.
Catalan independence is also
a divisive issue amongst locals,

During your stay you’ll spot the
banners and signs all over the city
campaigning for separation from
Spain. Concerns among locals
are also rising about tourism in
Barcelona – with 9 million visi-
tors in 2015, the number of tou-
rists visiting Barcelona is 5 times
what it was 20 years ago. Despi-
te this, Barcelona has retained a
large amount of its authenticity:
it’s still a must-see destination!

77

Especially designed with students in mind, within this guide, we’ve
selected our top picks of how to make the most out of your stay. For each
of Barcelona’s barrios (or neighbourhoods in English), we’ve selected:

¿What‘s Hot? 		 Our top pick of the area: where to go, if
				 you are short of time.
¿What‘s There? 	 What to see: the tourist attractions.
¿What‘s Tasty?	 The yummiest food the area has to
				 offer.
¿What‘s Up?	 	 The nightlife that you can sample.
¿What‘s Cheap?	 How to see the area on a budget: what
				 to do when money gets tight.

¡ Vamos amigos !

88

¡ History ...
2 BC – Barcino is founded and uti-
lised by the Romans as the second
largest village outside of Rome itself.

5th Century to 988 – Barcelona changes
hands a multitude of times. It is first conquered
by the Visigoths, and later the Moors. After
the Moors the Franks under Charlemagne
take the land until it is declared independent
in 988 after the fall of the Carolingian Empire.

13th Century – Huge economic and military
expansion mainly lead by heroic leader Jaume I

17th Century – What later became known as
the Reapers War breaks out in June 1640. The
murder of the vice-king was caused by Catalan
feudal repression by the Castilian king. Divides
between the two provinces exist to this day.

99

 ... of Barcelona !

1808-1814 – Napoleon dismantles vast areas
of the city during the Spanish War of Indepen-
dence. After this the Renaixenca in the 1830s
reaffirmed the pride for Catalan nationalism.

1939-1977 – General Franco’s regime over-
sees the assassination the President of the
General Officers. Catalan language and cul-
ture becomes a target of severe repression.

1977-1979 – 1.5 million people flood onto
the Passeig De Gracia, it was a peace-
ful demonstration with no opposition af-
ter the death of Franco in 1975. Catalo-
nia becomes recognised as autonomous.

November 2010 – Pope Benedict XVI inau-
gurates the Sagrada Familia as a basilica.

September 2012 – After the financial cri-
sis of 2008, Spain is plummeted into aus-
terity measures under conservative con-
trol. 1.5 million people demonstrate for
Catalan independence in the face of cuts
and evictions under central government.

