
110

or smile, or make music, or look out the window­
without being out of tune.

* * *
The little architecture of interest in Barcelona is
that which establishes an invisible but tough
thread with the best architect this place has given
-this is not a city, it is only a place-: Josep
Maria Jujol.
Llinas, Torres and Martínez-Lapeña, Miralles,
Freixas. In them there is something of the outsider
who knows he is central and does not need to
show it. They make their imagination emerge from
the scarce, the provisional, the unstable. It is thus,
but it could well be another way. Their architecture
does not compete, but rather happens at the same
time as the world constituted around it, without
being affected nor affecting it, weak like a folding
screen, as if between lace curtains. Nevertheless,
the spaces that that screen supports are the most

hospitable ones, those in which one could come to
wrap oneself up. They are, to say it with Bruno
Taut, "a. good dwelling". They come from an
imagination that does not try to fall like an
impotent mass upan the spectator, but rather that
seems to anímate the spectator to start imagining
for himself. The lightness, the being as if half done
of these projects incite the spectator to the
imaginative linking. The architecture that Josep
Lluis Mateo has proposed in Quaderns is more
elegant, without a doubt, but it is a complete
elegance, .finished, closed, untransformable, that
can only be seen from the outside, as in a high
couture fas hion show. In a Llinas, Torres-Martínez
Lapeña, Miralles, Freixas facility, once can place
oneself inside and walk off wearing it. They are
light.
I think it is an architecture whose most exciting
moment is not in what ·is drawn of the project, nor
in the visit to the .finished work, but during its

1000 Novecientas Noventa y 1 Barcelona.S.
1000 Nine Hundred Ninety-1 Barcelona.S.

ANTONIO SANMARTIN

Desde principios de la pasada década, Estado,
Nación, Ayuntamiento, barrios y ciudadanos están
en obras en Barcelona. Han sido organizadas en
dos fases derivadas de criterios de concreción y
comprensión de cada obra en su nuevo entorno, de
rigurosa cuantificación de tiempo y costes y de
compatibilidad con los futuros proyectos de escala

metropolitana.
Fase l. Hasta 1986: Concreción, definición y

ejecución de las intervenciones en las
estructuras urbanas de los sistemas loca­
les.

Fase !l. Intervención en los sistemas de gran escala.
De la primera fase son las intervenciones denomi-

nadas como operaciones puntuales que no afectan a
los sistemas generales -es decir, plazas y jardines-,
operaciones de esponjamiento -en otras palabras,
nuevos espacios urbanos y parques- y las derivadas
de una primera reflexión sobre "la movilidad" y los
flujos. A este momento penenecen la reordenación
de Nou Barris, la urbanización de la Vía Julia, las

Plazas de Angel Pestaña, de Francesc Layret y de
Uucmajor, los Planes Especiales de Torre Baró y
Roquetes, el Parque Renfe-Meridiana, la construc­
ción de la Avda. de Río de Janeiro, la restauración
de la Plaza Real, de la Avda. María Cristina, la Plaza
Trilla, la Plaza Soller, la Plaza de la Palmera, la Plaza
de los Países Catalanes, el Parque del Matadero

Antonio Sanmartín es arquitecto y profesor de proyectos de la Escuela de Arquitectura de Barcelona. Esta LECTURA
sobre Barcelona 91 se compone de una selección de detalles constructivos del conjunto recopilado por él durante
los meses de julio y agosto de 1991 en los estudios de los arquitectos: Miralles, f errater, Torres y Martinez Lapeila,
Garcés y Soria, Bonell, Rius y Gil, Bosch, Tarrus y Vives, Clotet y Parido, R. Terradas y E. Terradas, Bach y M ora,
Gallego y fernández, sobre las obras de la ciudad en construcción.

Antonio Sanmartín is an architect and Design professor at the School of Architecture of Barcelona. This READING on
Barcelona 91 consist in a selection of constructive details, compiles by himse/1 during the months of Ju/y and August
of 1991, from the offices of the fol/owing architects: Mira/les, Ferrater, Torres & Martínez Lapeña, Garcés & Soria,
Bonell Rius & Gil Bosch, Tarrus & Vives, Clotet & Parido, R. Terradas & E. Terradas, Bach & Mora, Gallego
& Fernández and this commentary on the works under construction of the city.

LECTURAS READINGS

construction. It is an architecture that is not
carried out, is not drawn or projected to be built,
but rather it happens, it transforms, it carries on a
dialogue and reacts with surprises, the inconven­
iences, the unforeseen events of the construction,
in the course of the construction. Imagine that,for
them, to do the project is only like deciding the
tac tic in a soccer match. Later, in the course of the
game, what is important will happen: the match
will take its shape, it will be transformed during
the effort and the adventures, l would like to be
there while they build. I think they enjoy their
work.

* * *

The commentator on architecture moves between
an architecture of which it is daring to speak and
an architecture of which one must dare to cease
speaking.

Municipal, el Parque de la España Industrial, el
Parque de la Pegaso, el del Clot, el de la Estación del
None, el de Villa Sicilia, el de la Creuta del Coll, el
Fossar de la Pedrera, la Plaza Salvador Allende, los
Jardines de Santa Rosalía, el Parque de Roquetes, la
Plaza de la Merce, los Jardines Emili Vendrell, los
Jardines de la Torre de les Aigues, el vaciado de
edificación de los patios del ensanche Cerda.

Son igualmente contemporáneas a estas interven­
ciones y derivadas de una reflexión que J. Acebillo
ha explicado con detalle, las Vías-Parque entre el
Primer y el Segundo Cinturón, el Túnel de la Rovira,
la Ronda del Mig, el Eje Valldaura-Uucmajor-Vía
Julia, la Avda. Gaudí, el eje Román Macaya­
Montevideo, el eje Felipe II-Bac de Ronda-Ronda
de San Maní-Valencia, ·el Puente sobre el Ferrocarril

en Felipe II, calles y plazas que dotan a los centros
urbanos de espacios públicos y de aparcamientos y
la Remodelación del Mol\ de la Fusta.

En la segunda etapa, el Estado, la Nación y
Barcelona se están ocupando de los sistemas
generales. Es decir, en primer lugar la modificación
del sistema ferroviario (eliminación de las estaciones
del None, Vilanova y Cercanías, remodelación de la
Estación de Francia, eliminación de la vla en el
sector de Poble Nou, la ordenación del Sector
Glorias None, la prolongación de la Meridiana y de
la Diagonal, la remodelación del frente Marítimo del
Poble Nou y la remodelación de la Plaza de las

.__, ____ _
'· -•-•u .
._ __ _
,

L ... L
u , - ••
lol. -.0. ~--... ~·=··--.la·aa&a,-
n. ::=::.::: ::\::..:. -..... ---.
:~~\~-::::._-'·-~
"· -_....._ M-. ... _ ... 191 1-... 11.:::1•M-.••1n.t••u
··- - · - -"'"'M•"'l'°', ·--· o.-..u.--

... -·--·-· a. --...

::~::-:-.:.·..:i:.-::..
•. -an...uc,. ,.
"·'::!~--~·I\Ml-11 •. -..... •. -.. -. ._ ___ llt.!1&1--.111 -·­...... ~. ::=~=~· ··-----·--:::::=·--·-· -.-•au-..
-.1.D ... -, ..

::=~~~-:.:.--
"·-·------M-•-1 . .. -. ... 11.aa _.-.m.
.._•• r-•-,• • t• -.•-•· u.-rm-i.-.
! =:::--- al . •. -....... .- ~ ··--... , --... -...
....... llflltil$,__

._ ____ _

.. ..,-..uc.-...,,.-. •·"-•-•u. a-.i•...-•-•. ,...._•~•••-·
11. 1t111--.&.Da --...... ... --..... .-.u.. -.__ ... -..-..... ,,., .. ::~~ -.. , ... _
:: :.':ri::.·-·

--·--·--.,.~

Garcés y Soria. Sección constructiva por un lucernario, Palacio Municipal de Depones y Complejo Municipal de Pelota, Vall d'Hebrón. Proyecto de ejecución 1989, escala aprox. E 1 :75.

Carcés and Soria. Seaion of construaion for slcylight, Municipal Palace and Municipal Ba/1 Complex, Val/ d 'Hebr6n. Design development 1989, approximate sea/e E 1:75.

112

Glorias entre Meridiana, Diagonal y Gran Vía para

acoger el Teatro Nacional de Catalunya, el Auditorio

de Barcelona, el Archivo de la Corona de Aragón, y
otros equipamientos). En segundo lugar, la Ordena­
ción de Subsuelo (conocido como el Plan de Gale­

rías). Y en tercer lugar, la construcción de los
Cinturones de Ronda y sus conexiones locales.
Las llamadas áreas de nueva centralidad resultarán de
las articulaciones y reequipamiento entre los distin­

tos sistemas generales y tejidos urbanos locales. A
esta especie pertenecen en su concepción, gestión
y definición el Area Olímpica de la Diagonal (al

oeste), el Area Olimpica de la Vall d'Hebrón (al

norte, trazada por E. Bru en una vaguada entre

equipamientos sanitarios y residencia) y la Villa
Olímpica (al este, trazada por O. Bohigas. Es esta
un área residencial equipada en ambos extremos

del frente marítimo remodelado -el de Diagonal­

Prim, que no se hará realidad hasta 1993 y el

extremo de la Avda. de Carlos 1 que incluirá la
remodelación del Hospital del Mar, el Parque

Biomédico, las Torres para Hoteles y Oficinas, el
puerto Olimpico y el Palacio de Congresos) (1).

Y en Montjuich (al sur y trazada por F. Correa) la

más Olimpica: el Anillo Olímpico.
Completan este cuadro las pinceladas dedicadas a

la cultura (Reforma y ampliación del Liceo, Museo

de Arte Contemporáneo, Refonna de la casa de la
Caridad, Reforma y ampliación del Palau de La

Música Catalana, Rehabilitación de la Editorial

Montaner y Simón para la Fundación Tapies,

remodelación de las Drassanes, reforma y amplia­
ción del Museo Picasso y del Museo de la Ciencia)
y los adornos por encargo a escultores de valla para

,-----------Alll/Ut ,.. flL1f\(' I"'•) "'"'·
~--------~IN~ ~ 'TC)JU.tH (M) M."'I .

r--,---::::;:;.r-,__¡u¡_ ____ .,.vr, UA;PI\Af° (,to ,,to.•).11Jll,.

111__:;F~~4---+-'fll• 1\'4.f,Ut',VL.A" ¡0 .40,+-)""""·

'TLAHlA' M&TAtl.lC.. 'fAL-WINITUt',:
.I LAulPt\" l,J ~I.A,..V

UAMl.ilA n. Tf.PL.I.N f.ft) MM, ---1+1

Jt.AMINA n f/LT"¡. 1 - -----fl l

BrtfJL "'4«.tALl.t. fl o1,l11 ,i)M, - - --l+h

.d ~~-
l,111,rrNT,-:ft&A, PI At.lfHl~I --~
LA"""T ,UN¿.,

..k'.l,pr,C ,li'UM,HII, /Yl""~ 1,11,11.· ----1--111
l\111'\• ·~""") "Al't· .1Áll'I
IM;YlP!'lá IHU.P'l11~•J11H),

,• ,. ,.,

·-+
'

~======;=!t--- l+Niw"'~ :n.flC.lft&

Alt.&,,AJUHf T~I"' •1,f&l'l.+rv\~•.

TI-AH)CA ,Ata"' ~L .. ANtTtArA- ?IN'f,.,/lr

Gallego y Fernández. Detalle del nudo de cubierta, reforma de las Piscinas Pi Cornell, Anillo Olímpico. Proyecto de ejecución 1989,
escala aprox. E 1 :SS.

Ca/leso and Fernández: Decaí/ of castins joint, reformation of Pi Corne/1 swimmins poole, 0/ympic Rins. Desisn development 1989,
approximate sea/e E 1:55.

LECTURAS READINGS

ser dispuestos aquí y allá, en este cruce o en aquel

rincón del parque o plaza.

Semejante estado de cosas ha conformado las reglas
de urbanidad y las condiciones con las que los

arquitectos olímpicos han concebido y están reali­
zando las obras para Barcelona: Estadio Olímpico

(F. Correa, A. Millá, C. Buxadé, J. Margarit, V.

Gregotti), Palacio de Depones Sane Jordi (Arara
lsozaki), Pabellón Deportivo del INEF (Ricardo

Bofill), Reforma Piscinas Bemat Pi Comell (M.
Gallego, F. Femández), Torre de Telecomunicacio­

nes para Telefónica (S. Calatrava), Torre de Comu­

nicaciones en el Tibidabo (N. Foster), Pabellón

Municipal de Deportes de Hospitalet Norte (E. Tous

y Carbó,j. M. Fargas i Flap,]. M. Fargas i Teixido),

Pasarela para Peatones sobre la Avenida Diagonal
(E. Batlle, J. Roig), Hotel Torre Melina (C. Ferrater,

J. M. Carcaña), Instalaciones para Tiro con Arco (E.
Miralles, C. Pinós), Pabellón Deportivo de Pelota O.
Garcés, E. Soria), Hotel en el Vall d'Hebron (0.
Tusquets), Urbanización del Area Vall d'Hebron,

Cocheras de Metro de San Genis y Campo de
Hockey sobre Hierba (E. Bru), Velódromo (E.

Bonell, F. Rius), Edificios de Viviendas en Vall
d'Hebron (C. Ferrater), Club de Tenis La Teixonera
(A. Sunyer i Vives), Reforma y Ampliación del

Hospital del Mar (M. Brullet), Paseo Marítimo de la

Barceloneta (0. Tarrasó, J. Enrie), Parque del Paseo

de Carlos I O. Zazurca), Edificio de Oficinas en
Villa Olímpica (0. Bohigas,j. Manorell, D. Mackay,
A. Puigdomenech), Fuente Monumental en el Paseo

de Carlos I O. Merce), Edificio para Hotel de las

Artes (Skidmore, Owens & Merrill, B. Graham, J.

Juanpere), Centro de Convenciones (F. Gehry),
Palacio de Congresos (E. Torres, J. A. Manínez

Lapeña, M. Usandizaga), Edificio de Oficinas en
V.O. (F. Mitjans, M. Ribas Piera) Edificio de

Viviendas en V.O. (M. Godó,J. Urgell, P. de la Villa),

Edificio de Viviendas en V.O. (P. Llimona, X. Ruiz),

Edificio de Viviendas en V.O. (F. Correa, A. Milá),

Edificio de Oficinas en V.O. (Ll. Cantallops, M.

Simón), Edificio de Viviendas en V.O. (P. Moya),

Edificio de Viviendas en V.O. O. Sanmartín),
Edificio de Oficinas en V.O. O. Puig i Torré),

Edificio de Viviendas en V.O. (l. Ortiz, E. León),

Centro de Metereología (A. Siza Vieira), Edificio de

Oficinas en V.O. (L. Domenech, R. Amado), Central

Telefónica en V.O. O. Bach, G. Mora), Edificio de
Oficinas en V.O. (LI. Cantallops, M. Simón), Edificio

de Viviendas en V.O. (P. Mora), Edificio de Vivien­

das en V.O. O. Sanmartí), Edificio de Oficinas en

V.O. O- Puig i Tomé), Edificio de Viviendas en V.O.
(Ll. Clotet, l. Aparicio), Palacio de Deportes en V.O.

(0. Bohigas, j. Martorell , D. Mackay), Tres Edificios

. l

[[-------Jijl ______ _J}ffi

F - F

~
f r:r'""
j T . ,·,:·1
~

.. o

o.
'o o· º ,p

u

. 0-
o

,, .
J

:.o
CJ

·o

Ferrater y Carta/la. Carpintería exterior de la habitación tipo,
Hotel de superlujo, Torre Melina. Proyecto de ejecución 1991,
escala aprox. E 1:75.

ferrater y Carta/fa. Exterior, room standard carpentry, luxury
hotel, Torre Melina. Desisn development 1991, approximate sea/e
f 1:75.

l.1=_ __ _
-----~-----:=.."'-~=--

-----11-=-.. =:..:= ... --i.-M>i ,.. ------

Martínez Lapena y Torres. Detalle de la ventana del estar, Viviendas de la Unidad 8.6, Villa Olímpica. Proyecto de ejecución 1990, escala aprox. E 1:8.

Martlnez Lapella and Torres. Detail of living room window, Unidad Housins Unit 8.6, Olympic Vil/ase. Desisn developm ent 1990, approximate sea/e f 1:8.

ft.Jll ... ---

0 r,, ,
e
Ir
("•

e~ ~
G p ,.

e ~

'~..:.~~-.u .

ll

'· \
\
\
\
\
1

--
~ ~='c:::-c='=~~,--,=-_,,..,,,_
1---- . ·-· - . __ · _ . · :. __ - _·._. -_:_·.::::

- ·:.;.;..:.:.· .: :..--: · ;:·::-
~" ---- - ;_,· ::.:· .. · -~ ·-===--· ----.e:,·:'"""

---·-··· -- -- ··-
---·-.
-- ·-· :.. -· - ---- -

"}{¿ ~ ,.-~~};'.tJ: -~-~~~:;:~,7)\~
.. - -, - .. ·-------

=- - '-=:-_ - - - ·- · .· --~-- -
J.- - . •••

, u .. " ;Jai~;=~-~=:=_~=I=t=~=c'.:~=:~

- - ~·=-=··:: - ·- ..:.:_:::...;:_ . _. .
-~ · -· ·-~:..: __ .·--· . .:~ .. :_

==e
==-=== -=-== .. =--·====--:=-==-·-===

F--;----:r+---~-----,-!J-;-."::::::::::::::::};t:::::::::::::::::::::j::::::::::::::::::::::::.t::::::::::::::::::~-"

1--.....--- -~ .1 ..
-¡¡-.,

-..,,--· ---,
u.a• ..

...
- --------------- - --,--------- - ---~"'~'"=l.l'º" °' '"!"~~au.,t,

Terradas Asociados. Sección por la galería de tiro, Campo de Tiro Olímpico, Mollet. Proyecto de ejecución 1990, escala aprox .. E 1:75.

Terradas Associated. Constructed section for shooting gallery, 0/ympic Shooting Field, Mol/et. Design development 1990, approximate sea/e E 1:75.

de Oficinas en V.O. (A. Viaplana, H. Piñón),

Edificio de Viviendas en V.O. (R. Bofill), Edificio de

Viviendas en V.O. (A. Bonet), Edificio de Viviendas

en V.O. (G. Giraldez, X. Subías, P. López), Edificio

de Viviendas en V.O. (0. Tusquets, C. Díaz), Centro

Comercial O. Anglada i Roselló, D. Gelaben , J.
Ribas), Edificio de Oficinas (R. Valls, A. Maceos, J.
Benedito), Parque del Litoral (O. Bohigas, j. Mano­
rell, D. Mackay, A. Puigdomenech), Tres Manzanas

de Viviendas (C. Ferrater), Pabellón Deportivo (M.

Gallego. F. Femández), Edificio de Viviendas en
V.O. (A. Viaplana, H. Piñón), Edificio de Viviendas

en V.O. (E. Bonell. F. Rius, J. M. Gil), Edificio de

Viviendas en V.O. O. Bosch. J. Tarrús, S. Vives),
Edificio de Viviendas en V.O. (E. Torres, J. A.

Martínez Lapeña), Edificio de Viviendas en V.O. O.
Alemany), Escuela Pública (Y. Conde), Parque de
Bomberos (Y. Conde), Parque de Poble Nou (X.

Vendrell, M. Ruizsanchez), Centro Ecuménico (A.
Maceos), Estadio Olímpico de Hockey en Badalona

Q. Bach, G. Mora, C. Escude, J. Zazurca), Palacio

Municipal de Deportes de Badalona (E. Bonell, F.
Rius), Escuela de Policía e Instalaciones de Tiro

Olímpico (R. Terradas, E. Terradas), y alguna más
que involuntariamente no se menciona ...

Pues bien , hacia julio de 1991, estas LECTURAS

finalmente compuestas por el texto "Noticias ines­

peradas" de J. Quetglas, las fotografías selectivas de

Javier Campano, acompañado de A.S. en funciones

de lazarillo y el material de algunos proyectos de
ejecución, recoge los esfuerzos y las debilidades de

la perseguida autoredención de los arquitectos
durante la construcción de las obras de infraestruc­

tura, de espacios públicos, edificios y monumentos.

1 El Catálogo publicado con ocasión de la Exposición Barcelona y
el 92 recoge an lculos de Pascual Maragall (Alcalde de Barcelona),
Santiago Roldán (Presidente de HOLSA), Pep Subirós (Asesor del
Alcalde para Temas Culturales y ex-Consejero Delegado de
Olimpiada Cultural). Josep A. Acebillo (Director de proyectos
Urbanos del Ayuntamiento de Barcelona y Director del Instituto
Municipal de Promoción Urbanística, S. A.), J. M. Montaner
(Critico de Arquitectura), Joan Busquets (ex-Coordinador de
Urbanismo del Ayuntamiento de Barcelona). asi como una
conversación entre Narcis Serra y Pascual Maragall en los que se
describen en detalle los principios, criterios y formas de gestión
de las intervenciones y realizaciones relativas a infraestructuras y
arquitectura para la Barcelona del 92.
2 Permítaseme anotar un afonunado descuido en la lista de platos
del menú del banquete Olimpico: La Ciudadela. Por ello, seguirá
quedando intercalada entre los tejidos gótico, del ensanche, del
frente maritimo, de la Barceloneca y de la Villa Olímpica. Basca
ojear las reproducciones de los mapas y grabados que describen
Barcelona hasta hoy, para darse cuenta de que es quizás el
verdadero y enterrado corazón de Barcelona. ¿ Por qué semejante
olvido? ...

From the beginning of the past decade, State, Nation,
City Hall, neighborhoods, and citizens are under cons­

truction in Barcelona. They have been organized in two
phases de,:ivingfrom criteria of concretion and compre­
hension of each work in its new envirorÍment, with
rigorous quantification of time and costs and compatibi­
lity with future projects on a metropolitan scale.
Phase l. Up to 1986: Concretion, de.finition, and

execution of the interventions in the urban
structures of the local systems.

Phase II. Intervention in the large-scale systems.
In the .first phase are the interventions called individual

operations that do not affect the general systems

- that is, plazas and gardens- , "sponging" opera­
tions- in other words, new urban spaces and parks,
and those deriving from a first reflection on "mobi­

lity" and flows. To that phase belong the rearrangement
of Nou Banis, the development of the Vía Julia, the
Angel Pestaña, Francesc Layret, and Llucmajor plazas,
the Torre Baró and Roquetes Special Plans, the Renfe­
Meridiana Park, the construction of Río de Janeiro
Avenue, the restoration of the Plaza Real, of Maria
Cristina Avenue, the Trilla Plaza, the Soller Plaza, the
Plaza de la Palmera, the Plaza of the Catalan Nations,
the Park of the Municipal Packing Plant, the Industrial

Miralles. Detalle de la estructura, Campo de Tiro con Arco, Vall d 'Hebrón. Proyecto de e jecución 1990, escala aprox. E 1 :75.

Mira/les. Detail of structure, Archery field, 0/ympie Sport Complex, Val/ d'Hebrón. Design development 1990, approximate sea/e E 1:75.

Miralles. Fachada, Campo de Tiro con Arco, Vall d' Hebrón. Proyecto de ejecución 19&9, escala aprox. E 1 :50.

Mira/les. Faeade, A rehery Field, 0/ympie Sport Complex, Val/ d 'Hebrón. Design development 1989, approximate sea/e E 1:50.

116

Spain Park, the Pegasus Park, the Clot Park, the North
Station Park, the Villa Sicilia Park, the Creueta del Coll
Park, the Fossar de la Pedrera, the Salvador Allende
Plaza, the Santa Rosalía Gardens, the Roquetes Park,
the Merce Plaza, the Emili Vendrell Gardens, the Torre
de las Aigues Gardens, the elimination of building in the
patios in the Cerda grid section.
Equally contemporary with these interventions and
derivedfrom a reflection thatj. Acebillo has explained in
detail, the Parkways between the First and Second Belt,
the Rovira Tunnel, the Mig Ring Road, the Valldaura­
Llucmajor-Vía Julia axis, Gaudí Avenue, the Román
Macaya-Montevideo axis, the Felipe II -Bac de Roda­
San Martí Ring Road-Valencia axis, the Bridge over the
Rallway in Felipe II, streets and plazas that give the
urban centers public spaces and parking places, and the
Remodeling of the Mol! de la Fusta.
ln the second stage, the State, the Nation, and
Barcelona are taking care of the general systems. That
is, in the first place the modification of the railway
system (elimination of the North, Vilanova, and Subur­
ban stations, remodeling of the France Station, elimina­
tion of the track in the Poble Nou section, the
arrangement of the Glorias Norte Section, the extension
of the Meridiana and of the Diagonal, the remodeling of
the Poble Nou wate,front and the remodeling o(the
Plaza of the Glories between Meridiana , Diagonal, and
Gran Vía to admit the National Theater of Catalonia,
the Auditorium of Barcelona, the Archive of the Crown
of Aragon, and other services). ln the second place, the
Arrangement of the Subsoil (known as the Galleries
Plan). And in the third place, the construction of the
Ring Road Belts and their local connections.
The so-called areas of new centrality will result from
the linkages and reequipping among the di.fferent general
systems and local urban f abrics. To this species be long,
in their conception, management, and definition, the
Olympic Area of the Diagonal (to the West), the
Olympic Area of the Vall d'Hebron (to the North,
planned by E. Bru in a stream bed among sanitary
services and residences), and the Olympic Village (to the
East, planned by O. Bohigas). This is a residential area
with services on both ends of the remodeled wate,front,
that of the Diagonal-Prim, which will not be realized
until 1993, and the end of the Carlos l Avenue, which
will include the remodeling of the Hospital del Mar, the
Biomedical Park, the Towers for Hotels and Offices, the
Olympic harbar and the Palace of Congresses) (1).

And in Montjuich (to the South and planned by F.
Correa), the most Olympic: the Olympic Ring.
The finishing touches devoted to culture complete this
picture (repair and enlargement of the Lyceum, the
Museum of Contemporary Art, repair of the Casa de la
Caridad, repair and enla,gement of the Catalan Music

Palace, restoration of the Montaner y Simón Publishing
House for the Tapies Foundation, remodeling of the
Drassanes, repair and enlargement of the Picasso
Museum and of the Science Museum) and the decora­
tions commissioned from esteemed sculptors, to be
placed here and there, in this crossing or in that comer
of the park or plaza.
Such a state of things has fashioned the rules of the
urban fabric and the conditions with which the Olympic
architects have conceived and are realizing the works far
Barcelona: Olympic Stadium (F. Correa, A. Millá, O.
Buxadé, J. Ma,garit, V. Gregotti), Sant Jordi Sports
Palace (Arata lsozaki), lNEF Sports Pavilion (Ricardo
Bofill), repair of the Bemat Pi Comell Pools (M. Gallego,
F. Femández), Telecommunications Tower for Telefóni­
ca (S. Calatraba), Communications Tower in Tibidabo
(N. Foster), Municipal Sports Pavilion of Hospitalet
Norte (E. Taus y Carbó,]. M. Fa,gas i Flap,]. M.

Fa,gas i Teixidb), Pedestrian Walkway on the Diagonal
Avenue (E. Battle, J. Roig), Torre Melina Hotel (C.

Ferrater,]. M. Cartaña), lnstallations for Archery (E.
Miralles, C. Pinós), Sports Pavilion for Pelota Q. Garcés,
E. Soria), Hotel in Val! d'Hebron (O. Tusquets),
Development of the Val! d'Hebron Area, San Genis
Subway Car Depots and Field Hockey Field (E. Bru),
Velodrome (E. Bonell, F. Rius), Housing Buildings in
Val! d'Hebron (C. Ferrater), La Teixonera Tennis Club
(A. Sunyer i Vives), repair and enlargement of the
Hospital del Mar (M. Brullet), Wate,front of La
Barceloneta (O. Tarrasó, J. Enrie), Park of Carlos l
Avenue 0- Za.zurea), Office Building in the Olympic
Village (O. Bohigas, J. Martorell, D. Mackay, A.
Puigdomenech), Monumental Fountain on the Carlos l
Avenue Q. Mercé), Building for the Hotel of the Arts
(Skidmore, Owens & Merrill, B. Graham, J. Juanpere),
Convention Center (F. Gehry), Palace of Congresses (E.
Torres, J. A. Martínez-Lapeña, M. Usandizaga), Office
Building in Olympic Village (F. Mitjans, M. Ribas Piera),
Housing Building in Olympic Village (M. Godó,j. Urgell,
P. de la Villa), Housing Building in Olympic Village (P.
Llimona, X. Ruiz), Housing Building in Olympic Village
(F. Correa, A. Millá), Office Building in Olympic Village
(l. Ortiz, E. León), Meteorology Center (A. Siza Vieira),
Office Building in Olympic Village (L. Domenech, R.

Amado), Telephone E.xchange in Olympic Village 0-
Bach, G. Mora), Office Building in Olympic Village (Ll.

Cantallops, M. Simón), Housing Building in Olympic
Village (P. Mora), Office Building in Olympic Village Q.
Sanmarti), Office Building in Olympic Village 0- Buig i
Tome), Housing Building in Olympic Village (Ll. Clotet,
l. Aparicio), Sports Palace in Olympic Village (O.
Bohigas,]. Martorell, D. Mackay), Three Office Buildings
in Olympic Village (A. Viaplana, H. Piñón), Housing
Building in Olympic Village (R. Bofill), Housing Building

LECTURAS READINGS

in Olympic Village (A. Bonet), Housing Building in
Olympic Village (G. Giraldez, X. Subías, P. López),
Housing Building in Olympic Village (O. Tusquets, C.
Díaz), Shopping Center Q. Anglada i Roselló, D.
Gelabert, j. Ribas), Office Building (R. Valls, A. Mateas,
J. Benedito), Littoral Park (O. Bohigas,]. Martorell, D.

Mackay, A. Puigdomenech), Three Blocks of Dwellings
(C. Ferrater), Sports Pavilion (M. Gallego, F. Femán­
dez), Housing Building in Olympic Village (A. Viaplana,
H. Piñón), Housing Building in Olympic Village (E.

Bonell, F. Rius, J. M. Gil), Housing Building in Olympic
Village Q. Bosch, J. Tarrús, S. Vives), Housing Building
in Olympic Village (E. Torres,]. A. Martínez Lapeña),
Housing Building in Olympic Village Q. Alemany),
Public School (Y. Conde), Fire Station (Y. Conde), Poble
Nou Park (X. Vendrell, M. Ruizsánchez), Ecumenical
Center (A. Mateos), Olympic Hockey Stadium in
Badalona Q. Bach, G. Mora, C. Escude, J. Za.zurea),
Municipal Sports Palace of Badalona (E. Bonell, F.

Rius), Police School and lnstallations far Olympic
Shooting (R. Terradas, E. Terradas), and any other that
unintentionally is not mentioned ...
So, around July of 1991, these READlNGS, finally
composed of the text "Unexpected news" by]. Quetglas,
the selective photographs of Javier Campano, accompa­
nied by A.S. in the role of blind man's guide and the
material of some projects of execution gathers the ejforts
and weaknesses of the architects sought-after self­
redemption during the construction of the works of
infrastructure, public spaces, buildings, and monuments.

1 The Catalogue published on the occasion of the Barcelona and '92
Exhibition collects articies uy Pascual Maragall (Mayo r of Barcelona),
Santiago Roldán (President of HOLSA), Pep Subirós (Mayor's Consultant
for Cultural Conccms and ex-Managing Director of the Cultural
O!Ympiad), Josep A. Acebillo (Director of Urban Projects of the
Barcelona City Hall and Director of the Municipal lnstitute of City
Planning Development, S. A.), J. M. Montaner (Architecture Critic),
Joan Busquets (Ex-Coordinator of City Planning of the Barcelona City
Hall), as well as a conversation between Narcis Serra and Pascual
Maragall in which the principies, entena, and forrns of management of
the interventions and realiZations relative to infrastructures and
architecture for the Barcelona of '92 are described.
2 Perrnit me to note an unfortunate lapse in the list of dishes on the
menu of the Olympic banquet: La Ciudadela. &cause of the lapse, it will
go on inserted between the Gothic grid section, waterfront, Barceloneta,
and Olympic Village fabrics. lt is enough to look at the reproductions of
the maps and engravings that describe Barcelona up to today to realiZe
that it is perhaps the true and buried heart of Barcelona. Why such an
ovtrsighU ...

	1991_289_10-112
	1991_289_10-113
	1991_289_10-114
	1991_289_10-115
	1991_289_10-116
	1991_289_10-117
	1991_289_10-118

