
5 01 AUDITORIO DE VILLAJOVOSA josé maría torres nadal y antonio marquerie tamayo
Anteproyecto, Alicante, 2001 .

ARQUITECTOS / ARCHITECTS

José Maria Torres Nadal y Antonio Marquerie Tamayo.

COLABORADORES / COLABORATORS

Christoph Schm1d, Maribel Requena

Este anteproyecto para un Auditorio en La Vi/a Joiosa forma parte de
toda una serie de anteproyectos que se iniciaron como una operación
urbana concretando encargos de Equipamiento Público a una serie
de arquitectos cuyas intervenciones debían contribuir a desarrollar el
casco urbano desde una perspectiva de calidad de la arquitectura y el
ambiente urbano generado en torno a ellas.
Esta operación, que se detalla en el artículo ·Las arquitecturas y La
Ciudad', fue promovida por el Excmo. Ayuntamiento de La Vita y
coordinada y desarrollada por los arquitectos Antonio Marquerie y
José M. Torres Nada/.

02 EL LUGAR. El lugar previsto para el Auditorio es un espacio a las afueras de la ciudad
justo donde aún puede percibirse esa mezcla de paisajes entre las antiguas villas de
vacaciones, campos de labranza con las viñas y los huertos de las casas de los
alrededores. Ese es el paisaje más cercano. A lo lejos aparece el Puig Campana, una
peña con un perfil reconocible, una especie de imagen física de un paisaje lejano,
seco, que recuerda la proximidad de esos montes que constituyen la Sierra de
Finestrat. La Vila ha crecido en esa dirección y el solar es ahora una mezcla de los
paisajes anteriores, mezclado con las vías del tren Alicante-Denia, edificaciones de
viviendas conformando barrios e incluso construcciones de un tejido industrial.

Toda esa mezcla conforma un lugar impreciso, sin referencias y con unos atributos
genéricos. Un lugar que pide a su vez una autonomía for~al pode_ros~ o d_e 0

1
tro modo

la posibilidad de elaboración del proyecto desde su "propia narrativa mteno(.

El solar propiamente dicho es un triángulo deformado que debía acoger dos
programas: uno de ellos el Auditorio y el otro un Centro de Salud de construcción más
o menos inmediata. Entre ellos debía ubicarse un aparcamiento. La no coincidencia
de los horarios parecía una situación idónea para que el rendimiento y utilización del
aparcamiento fueran completos. En uno de los extremos, y formando parte de este
desarrollo de proyectos arquitectónicos, F.O.A. va a edificar la Sede de la Policía
municipal >(4 04) de la Vila.

EL PROYECTO. El programa de un Auditorio con utilización como teatro es siempre un 03

programa difícilmente variable en forma y de difícil ubicación en la ciudad por la
contundencia de esa misma forma. Las medidas y proporciones que posee la caja
escénica, y las medidas derivadas de las condiciones de visibilidad y acústica, fijan
de una manera muy precisa el resultado formal del proyecto.
Ya en el concurso para la construcción del Auditorio de Bilbao ><01, habíamos
detectado esta dificultad y habíamos propuesto lo que aquí ha sido la versión
definitiva de ese planteamiento: intentar reducir la sala y caja a sus medidas estrictas
para poder disponer en torno a ellas el resto de programas como elementos menores y
exteriores al volumen general.
Esta disposición era además en este caso especialmente apropiada: permitía pensar
que el volumen general aparecería detrás del filtro que iban a proporcionar esas
pequeñas construcciones de modo que lo que ellas incorporaran a la elaboración de la
forma fuera la sombra de la forma. No se trata de un imaginario formal. Lo que se propone
es encontrar una posibilidad para que el desarrollo del proyecto se base en una

04 FOTOMONTAJE DE LA PROPUESTA

05 PLANTA BAJA COTA +1.00

5.01 • 5.05

AUOITORIUM OF VILLNOYOSA

ThJS pre-project for the Aud1tonum in La Vila Joiosa is part of a whole
senes of pre-prQJects that started asan urban operahon assigning
spec1fic prQJects from Equipamiento Público to a senes of arch1tects
whose creatoos should contnbute to develop the heart of the c1ty from a
perspecbve of quahty of arch1tecture and the urban env1ronment
generated around them.
Th1s operahon, which 1s descnbed 1n the article 'Las Arquitecturas y la
Ciudad', was promoted by the Excmo. Ayuntamiento de la V1la and co­
ord1nated and developed by the arch1tects Antonio Marquene and José
M. Torres Nadal.

THE PLACE. The place planned for the Aud1tonum 1s a space on the
outsk1rts of the c1ty, nght where one finds a mixture of scenery between
old holidays villas, arable land wllh v1nes and vegetable gardens of the
surround1ng houses. That 1s the imrnediate scenery .• ln the d1stance

06

appears the Puig Campana, a peak with a recognisable profile, a kmd of
physical 1mage of a far-off dry scenery, which 1s remm1scent of the
prox1m1ty of !hose mounta1ns that compose the Sierra de F1nestrat. La
Vila has grCNITl 1n that d1rection and the plot now is a mixture of the
preVIOUs scenery, m1xed with the Alicante-Den@ railway hne, blocks of
flats mak1ng up ne1ghborhoo:!s and even industrial constructoos.
That mixture creates an imprec1se site, without references and with
genenc attnbutes. A place that 1s asking for e1ther a powerful formal
autonomy or the possibihty of elaborahng the prQJect from 1ts 'CNl!l inner
narrative·.
The plot 1tself is a deformed tnangle that should take 1n two programs:
one of them the Aud1torium and the other a Health Centre of, more or
less, 1mmment construction. Between them should be a car park. The
non-comc1dence of timetables seemed an ideal situation so that the
performance and use of the car park would be complete. In one of the
extremes, and part of th1s development of arch1tectonic proiects, F.0.A
1s go1ng to build the headquarters oí the municipal police oí La Vila.

,\ ,,

THE PROJECT. The program oían aud1tonum to be used also as a
theatre 1s always a program hardly variable in shape and oí difficult
location 1n the c1ty because oí the we1ght of th1s shape 1tself. The
measurements and proport1ons that the stage box has, and the
measures denved from visual and acoushc cond1t1ons fix the formal
result oí the prOJecl 1n a very precise way.
In the contest for the construction for the Aud1torium 1n Bilbao we had
already detected th1s d1fficulty and proposed what here has been the
final vers10n oí th1s approach: to try to reduce the hall and the box to
their most basic measurements to be able to arrange around them the
rest of the programs as m1nor elements and externa! to the general
volume.
Th1s arrangement was also in this case especially appropriate: it allowed
th,nkmg lhal lhe general volume appeared beh1nd lhe filler lhal lhose
small constructoos were going to proport1on 1n a way that what they
incorporated to the elaboration oí the shape would be the shadow of the
shape. lt 1s not a formal 1mag1nary. What is proposed is to find a

07 AUDITORIO DE BILBAO. MAQUETA DE LA PROPUESTA

08 , PLANTA SUPERIOR COTA +800

\
1

/ ~

09 · SECCIONES TRANSVERSALES

¡_--

parking

_

10 SECCION LONGITUDINAL

parking

pan<Jng

sala pequena
enseyo orqueata

J-
pan<Jng

.. ,.
.! -- ---~-=-=--

ªª'ª

t
..i..

- --!"""'

1

,,____rJ

r

aulaa enaayo

11

+-- ~
+
+-

camlonee

5.06 • 5.10

poss¡bihty so the development ol the pro¡ect is based on a material
cond1t1011 even 1f th1s 1s 1mprec1se.
Is th1s arrangement of d1spos1t1011s of programs part of the same
sequence ol shapes with vanatlOfls and mod1ficat1011s depend1ng on the
circumstances, with attempts to approx1mate sorne 1nto the others,
which allows and fosters the understanding of the d1fferent parts of the
pr0¡ect as sequences of vanous grades oí the same and only
constructor.

In relatlOfl to the general volume 1t 1s, therefore, arranged 1n the pre­
pro¡ect 1n frve small volumes, which are:

Offices, management and ticket offices area.
Changmg rooms area
Rehearsal rooms area.
Hall area.
Cafetena area.

These volumes actas a comptex space in wh1ch trees, shadows,
transparencies or filters towards the Pu1g Campana form that new place.
lt was nota quesllOfl of repamng the loss of the 1mage of the scenery,
someth1ng that 1s correlated to the constructoo of the Aud1tor1um, but to
develop a procedure that would generate a place w1th the same or more
cornplex1ty than the Scenery had before the Aud1tonum was built.
The rest of the program 1s the usual in these cases:
A hall for 7':IJ Or 800 people capable of be1ng used for musical
performances as well as theatre, conferences, etc. Th1s posS1bil1ty of
mult1pte use was what could allow more prof1tab1hty and more
poss1biht1es, even 1f 11 1s detnmental to the perfect acoust1c cond11ions.
A smaller hall, for 200 peopte, with the possibility of connecting stages
to use the facilities together.
Chang1ng rooms for personahties and 1nd1v1dual art1sts as well as choral
groups or bands.
Rehearsal zones understood as 1nd1vldual cabins and zones for

collect1ve rehearsals.
Management offices, secretary and group directors and musical
actrvibes. licket offices.
Bar and small restaurant zone with the poss1billty of us1ng them even at
d1fferent times to the musical program.

ASPECT. But not only as a p1ece of mformation externa! to the pro¡ect
but also as a quahty that 1s a bond between the interior and the exterior.
The so-called transparency of the pro¡ect 1s resolved 1n terms of be1ng
able to talk and refemng to matenals that are capable of 1ncorporat1ng
the shadow, to matenals that contemplate traAsparency as a textual
cond1t100 but also in a way more phenomenal (sh1ne, reflection, etc.)
because of the 1ncorporation of greenery asan essenbal part of the
pro¡ect, because of the poss1b1hty of combinalions of non convenlional
matenals.

condición material por imprecisa que ésta sea. Es esta variación de disposiciones de
programas formando parte de una misma secuencia de formas con variaciones y
modificaciones según las circunstancias, con esfuerzos de aproximación de las unas en
las otras lo que permite y propicia entender las distintas partes del proyecto como
secuencias de grado distinto de un mismo y único constructor. En tomo al volumen
general se dispone pues en el anteproyecto de cinco pequeños volúmenes que son:

podía permitir una mayor rentabilidad y una mayor número de posibilidades, a pesar de ir
en detrimento de una idónea condición acústica.
Una sala menor para unas doscientas personas con posibilidad de conexión de
escenarios para utilización conjunta de los servicios
Vestuarios, tanto para personalidades y artistas individualmente como para grupos
corales o de bandas.

Zona de oficina, gerencias y taquillas
Zona de vestuarios
Zona de salas de ensayo
Zona de hall
Zona de cafetería

Esos volúmenes actúan a modo de un espacio complejo en el que los árboles, las
sombras, las transparencias o los filtros hacia el Puig Campana componen ese nuevo
lugar. No se trataba de remediar la pérdida de la imagen del paisaje, algo que es un
correlato de la realización del Auditorio, sino desarrollar un procedimiento que generara
un lugar de la misma o mayor complejidad que el Paisaje antes de la construcción del
Auditorio. El resto del programa es el habitual en estos casos:
Una sala para 750 u 800 personas susceptible de ser utilizada tanto para audiciones
musicales como para Teatro, Congresos, etc. Esta posibilidad de uso múltiple era lo que

Zonas de ensayo entendidas como cabinas individuales y zonas de ensayo colectivo.
Despachos de gerente, secretario y directores de grupo y actividades musicales.
Taquillas.
Zona de bar y pequeño restaurante con posibilidad de utilización incluso en horario
exterior a la programación musical.

ASPECTO. Pero no sólo como un dato exterior al proyecto sino como una cualidad que es 11

vínculo entre el interior y el exterior. La pretendida transparencia del proyecto se resuelve
en términos de poder hablar y referirse a materiales que son capaces de incorporar la
sombra, a materiales que contemplan la transparencia como una condición textual pero
también de un modo más fenoménico (brillo, reflejo, etc.); por la incorporación de lo
verde como un material esencial del proyecto, por la posibilidad de combinaciones de
materiales no convencionales.

12 · FOTO DE LA MAQUETA

	2001_324-025.5
	2001_324-026
	2001_324-027

