
Barcelona

ME
TRO
PO
LISRevista d’informació

i pensament urbans
Núm. 76
Tardor 2009
Preu 3€

Ba
rc

el
on

a
M

ET
RÒ

PO
LI

S
Ta

rd
or

 2
00

9
 La

 ra
ó

a
la

 ci
ut

at
: e

l P
la

 C
er

dà

Precio 3€

“La ciutat és també dificultat per viure, per ser el
que es desitja, per aspirar al que es creu tenir
dret. La ciutat també té un rostre dur, aspre,
violent i fins i tot desagradable, i a la seva
interpel·lació no ens podem sostreure. El debat
que ens ha esclatat a la cara és, en el fons, el de
quanta desigualtat estem disposats a suportar.
No deu ser casual que la imatge de la ciutat
absolutament buida l’hàgim acabat associant al
dia després de la destrucció nuclear...”
(De l’editorial)

Núm. 76
Tardor 2009
www.bcn.cat/publicacions
www.barcelonametropolis.cat

La raó a la ciutat:
el Pla Cerdà

Quadern central

Amb articles de Jesús Alturo,
Lluís M. Anglada, Ignasi Aragay,
Joan Busquets, David Castillo,
Carles Duarte, Joan Esteva de Sagrera,
Javier Gomá Lanzón, Francesc Muñoz,
Rosario Fontova, Joaquim Sabaté, Mercè
Tatjer, Amador Vega.Entrevistes amb Marc Augé i

Adam Zagagjewski
La Catalunya ciutat i el món rural
Les patents farmacèutiques i l’accés
als medicaments
El jo i la virtut republicana
La biblioteca edifici o la biblioteca
conversa

© Jordi Todó / Tavisa

150 anys del projecte de l’Eixample

La raó
a la ciutat:
el Pla Cerdà

46, La raó a la ciutat: el Pla Cerdà

L’Eixample de Barcelona, l’Eixample Cerdà, il·lustra de mane-
ra clara l’intens procés de reflexió sobre la forma urbana que
va tenir lloc en el decurs del segle XIX i que va caracteritzar
un urbanisme nascut amb la urgència d’aportar solucions a
una crisi urbana de tipus ambiental i social. Les condicions
extremes de densitat urbana, resultat de l’accelerat creixe-
ment urbà, i la insalubritat dels espais habitats i públics van
ser en efecte concebudes com la causa primera de l’elevadís-
sima mortalitat que definia la percepció vital i estadística
dels espais urbans i que constituïa sens dubte el principal
problema de la ciutat.

Així, tant la medicina galena com l’incipient urbanisme
van explicar els majors riscos per a la salut, concretats a par-
tir dels elevats llindars de mortalitat urbana, en funció de
l’excessiva densitat que llavors definia l’espai urbà a partir
d’evidències diverses: de l’augment exponencial de la pobla-
ció en l’espai intramurs a la subdivisió intensiva de les pro-
pietats que donava lloc a habitatges de superfície progressi-
vament més reduïda.

Aquest lligam entre densitat i sobremortalitat serà estu-
diat des del prisma positivista a partir de l’acumulació
exhaustiva de dades l’anàlisi de les quals conduirà a la con-
clusió de la necessitat de la reforma i l’eixample de la ciutat
existent com a condició prèvia per projectar un espai urbà
adient a l’ideal tècnic de salut pública.

En el cas de Barcelona, aquesta anàlisi causal de la densi-
tat i la mortalitat, que, conjuntament amb moltes altres
informacions estadístiques, és recollida a la Teoría general de la
urbanización, condueix Ildefons Cerdà a justificar la necessitat
del Pla d’Eixample, de l’aprovació del qual celebrem el 150è
aniversari l’any 2009. Aquest quadern monogràfic parteix
d’aquestes perspectives històriques per proposar quatre
grans arguments relatius a l’Eixample de Cerdà i el seu llegat
a la ciutat de Barcelona:

–En primer lloc, una contextualització del Pla d’Eixample
com un procés urbà on cal considerar les herències i inèrcies

del moment de partida no solament pel que fa a la producció
del sòl urbà en manera estricta, sinó, sobretot, pel que es refe-
reix a les vessants social i política que van donant forma al
procés d’urbanització. Els articles de Ramon Grau, Marina
Lòpez i Manuel Guàrdia exploren aquestes qüestions de
forma aprofundida i ens permeten entendre la complexitat
que acompanya els processos de canvi morfològic i funcional
a la ciutat del segle XIX. Una complexitat que ens indica que
no solament canvia l’espai físic de la ciutat, les seves façanes
o espais públics, sinó també la mateixa societat urbana.

–Aquesta presentació de l’evolució del Pla d’Eixample,
lluny de plantejar-se com un pla virtuós que és posterior-
ment transformat o corromput per la pràctica de l’urbanis-
me, es proposa, en canvi, des de l’enfocament precisament
oposat. És a dir, l’Eixample constituirà, més aviat, un tauler
de joc on la ciutat i el seu urbanisme establiran un diàleg
ininterromput amb el Pla i els seus resultats. És ben cert que
el procés de construcció de l’Eixample es va anar orientant
segons criteris diferents dels que fonamentaven les propos-
tes inicials, com ho mostra el cas de la progressiva densifica-
ció de les illes i del teixit edificat, ja prou estudiada i conegu-
da. Però no és menys veritat que Cerdà mateix va introduir
modificacions en els seus plantejaments, buscant sempre el
màxim de pragmatisme d’acord amb el moment històric, i
que els canvis progressius van significar la introducció d’ele-
ments i situacions avui considerades com a positives. Els
articles de Joaquim Sabaté, Mercè Tatjer i Joan Roca es fan
ressò d’aquest interessantíssim debat i mostren fins a quin
punt el Pla d’Eixample ens permet reflexionar, no solament
sobre la ciutat passada, sinó sobre l’actual.

–L’èmfasi en la relació entre la gestió del Pla d’Eixample i
la pràctica de l’urbanisme a Barcelona cobra un interès espe-
cial a l’hora de valorar el passat recent de la ciutat. En aquest
sentit, els articles de Joan Busquets, Maria Buhigas i Salvador
Rueda assagen una visió comprehensiva sobre l’urbanisme
democràtic que va refundar la gestió urbana de la ciutat i, ja

L’Any Cerdà: passat i futur
de la Barcelona territori
Text Francesc Muñoz Professor de Geografia urbana.
Universitat Autònoma de Barcelona

Barcelona commemora el 150è aniversari del Pla d’Eixample
d’Ildefons Cerdà. En aquest temps, l’Eixample ha esdevingut un
tauler de joc on la ciutat i el seu urbanisme han establert un diàleg
permanent amb el projecte de l’enginyer de Centelles.

amb la mirada posada sobre el moment actual, fan evident,
un segle i mig després de l’aprovació del Pla, la immensa
capacitat de l’Eixample com una forma urbana capaç d’acollir
diferents funcions urbanes, adaptar-se a nous programes
d’ús i, fins i tot, representar percepcions socials noves.

–Finalment, la secció del monogràfic “Propostes/respostes”
suggereix una reflexió sobre el futur de la metròpoli barceloni-
na al segle XXI tot partint de la visió de llarg abast que va carac-
teritzar la reflexió de Cerdà a la Barcelona del segle XIX. Els
articles de Juan Antonio Mòdenes, Manuel Gausa i Jordi
Pascual aborden, així doncs, la qüestió de la morfologia física i
social de la futura metròpoli i posen de manifest la contradic-
ció que actualment implica el fet que les dinàmiques metropo-
litanes presentin una magnitud clarament regional quan les
capacitats per governar el territori no són encara efectives a
escala supramunicipal.

Els tres articles, amb diferents arguments i des de diver-
ses perspectives, plantegen el que des de la demografia, l’ur-
banisme i la cultura constitueix el principal repte de les
regions metropolitanes en el moment actual, també en el
cas de Barcelona: coneixem prou bé el territori metropolità,
avaluem amb relativa exactitud els volums poblacionals, els
consums de sòl o els hàbits culturals, però encara hem d’aca-
rar el problema de com posar aquesta exhaustiva diagnosi al
servei d’una visió regional del govern del territori, capaç de
fornir de contingut noves formes de gestió metropolitana,
més adequades a la dimensió territorial que prenen les pro-
blemàtiques urbanes en el moment actual.

Es tracta, de fet, d’una situació que certament recorda
aquella en la qual Cerdà va proposar el Pla d’Eixample, ja
que, després d’haver recollit un detallat operatiu estadístic i
completat la diagnosi del llavors principal problema urbà –la

sobremortalitat urbana associada a la densitat–, la reflexió
que introduïa l’Eixample no va portar pas a una altra cosa
que a l’agregació municipal del 1898, que va suposar, de fet,
un primer salt en l’escala del govern de la ciutat.

Pensar en el moment actual aquesta adequació del govern
del territori a una escala metropolitana vasta planteja no
poques dificultats; però, tot i això, es tracta d’una condició
necessària i no suficient. En altres paraules, l’eventual crea-
ció d’una llei o d’un futur govern metropolità hauria d’anar
acompanyada per un altre gest encara més important i d’ar -
rel clarament cerdaniana: la redefinició, inspirada en la diag-
nosi del territori, de les polítiques urbanes en ús per adaptar-
les a la dimensió real de les qüestions que fan la metròpoli.

Portar les polítiques urbanes al territori: aquest és el “gest
Cerdà” que Barcelona pot aprofitar en el nou segle.

Segurament, la demanda retòrica de Cerdà quan demana-
va “Rurizad lo urbano, urbanizad lo rural” s’ha acomplert en el
decurs del segle XX i, efectivament, hem urbanitzat el camp,
però és igualment clar que ho hem fet sense la política,
sense polítiques inspiradores d’urbanitat que hagin anat
més enllà de la mera urbanització del territori.

Més enllà de la celebració de l’efemèride i de la vindicació
de la figura de l’enginyer creador de l’Eixample, aquest Any
Cerdà ha representat una oportunitat per sotmetre aquestes
qüestions a debat. Un debat que, tot i que ha de començar
pel mateix Eixample, valorant la seva història i rellevància
urbana en el moment actual, ha d’acabar lluny de les fronte-
res que defineix la geometria de la seva quadrícula, fins a fer
visibles els territoris de la metròpoli on el “gest Cerdà” és
avui més necessari. M

“Plano de los
alrededores de la
ciudad de Barcelona
y proyecto de
la reforma y
ensanche”,
aprovat per Reial
ordre de 7 de juny
de 1859. La imatge
correspon a una
còpia de 1861,
autenticada pel
mateix Cerdà i el
director general
d’Obres Públiques
del govern
espanyol.

© Arxiu Històric de la Ciutat de Barcelona

L’esperit de
l’enginyer

La raó a la ciutat: el Pla Cerdà

©
 Jo

se
p

Po
ns

 E
sc

rig
as

 /
 A

FB

Quadern central, 49

Sembla que comprendre Ildefons Cerdà hauria de ser fàcil. Les
seves accions públiques concorden prou bé amb les seves
idees. I el seu pensament, expressat prolixament però amb
una claredat invariable, és d’un racionalisme arquetípic. Cerdà
s’esforça a copsar i a traduir el món exterior mitjançant una
simplificació extrema. Agafem-ne un passatge representatiu:

“Todo bien considerado, la vida urbana se compone de dos principa-
lísimos elementos que abarcan todas las funciones y todos los actos de
esa vida. El hombre está, el hombre se mueve: he ahí todo. No hay, pues,
más que estancia y movimiento. Y esos dos elementos tienen en la urbe,
como no podían menos de tener, sus dos correspondientes medios o ins-
trumentos para ejercitarse. Todos los actos de verdadera estancia se
verifican en las capacidades finitas material o virtualmente ocupadas
por la edificación; todos los actos concernientes a la locomoción se reali-
zan en los espacios indefinidos que se llaman vías”.1

És clar que l’encontre entre aquesta manera de raonar i el
món exterior dóna lloc a complexitats i a resultats parcials
que, si es vol interpretar el robust sistema cerdanià com un
tot sense fissures, sorprendran per paradoxals; per més que
apareguin com a plausibles dins d’una argumentació concre-
ta; per més que els admiradors moderns de Cerdà –en gene-
ral, persones implicades en l’acció urbanitzadora, amb priori-
tats alienes a la pura comprensió històrica– hagin quedat pre-
sos de la força retòrica del nostre urbanista o no hagin volgut
veure-hi tensions que porten la marca d’una manera de fer i
d’un temps molt determinat. És significatiu, per exemple,
que a Cerdà, just després d’aquelles definicions transparents,
la ciutat, centre d’activitat principal de la indústria moderna i
punt focal de tot el moviment de la civilització contemporà-
nia, li sembli per un moment –perquè no tot és quantificable,
no tot és reductible a la funcionalitat mercantil, i no hi man-
quen les tintes horacianes– com un amable recés:

“Es ni más ni menos que un gran apartadero de la vialidad univer-
sal, de suerte que la urbe, con todas sus masas de edificación y con
todas sus vías, no es más que una estancia inmensa donde mora una
gran colectividad humana, de la mismísima manera que la casa, con
sus vías y departamentos, forma la estancia de la familia”.2

Però les contradiccions o inconsistències –i quin pensa-
ment ambiciós no en conté?– giren sempre entorn d’aquest
únic punt. És la mateixa dualitat –la binària és la més simple
de les opcions classificadores– que travessa tota l’obra de
Cerdà, en diferents escales i sota formes diverses: acció i des-
cans, espais públics i espais privats, vies i intervies, carrers i
cases, i, dins d’aquestes –com acabem de llegir–, passadissos i
cambres. Cerdà s’enfronta amb dues exigències d’una impor-
tància similar i no sempre relacionables harmònicament.
D’una banda, es tracta de satisfer les demandes d’una econo-
mia que és pensada, sobretot, com a comerç, com a tràfic
d’objectes. De l’altra, cal donar satisfacció als drets de les per-
sones, que mereixen realitzar-se serenament, com a individus
i en la seva prolongació familiar.

La tensió entre aquestes dues exigències principals –on
queda el fenomen fabril?– delimita el disseny i el llibre cone-
guts des de sempre i hi dóna sentit: el plànol d’eixample i
reforma de Barcelona aprovat pel Reial ordre de 7 de juny de
1859 i la Teoría general de la urbanización publicada el 1867. Que la
mateixa visió social hagi estat expressada amb llenguatges
diferents, això és, en prosa, amb plànols i amb estadístiques
–el gran instrument per analitzar la realitat empírica– no
deixa lloc a l’equívoc respecte de la filosofia urbanitzadora
d’Ildefons Cerdà i la seva aportació concreta al desenvolupa-
ment de Barcelona.

Els darrers trenta anys del segle XX han fet aflorar uns
quants escrits més i altres plànols del nostre urbanista, que
permeten enriquir la descripció del seu pensament, veure’n
altres camps d’aplicació i seguir-ne la peripècia. Però no n’alte-
ren la imatge fonamental. Ben al contrari, els nous materials
rescatats de l’oblit corroboren el perfil característic de l’empre-
sa personal de Cerdà, amb indicacions més clares sobre les
seves fonts d’inspiració, sobre les seves fílies i fòbies.

Contra l’esperit utòpic
Malgrat les novetats que Ildefons Cerdà extreu en aplicar
coneixements professionals i capacitat d’anàlisi social a la

Text Ramon Grau Arxiu Històric de la Ciutat de Barcelona

Cerdà s’enfronta amb dues exigències d’una importància similar.
Es tracta de satisfer, d’una banda, les demandes d’una economia
pensada sobretot com a comerç, i de l’altra els drets de les
persones, que mereixen realitzar-se serenament.

Un saintsimonià per a la
Barcelona del vuit-cents

50, L’esperit de l’enginyer

projecció d’una ciutat que necessita créixer –resultats que
ara admiren, vista en perspectiva l’evolució de l’urbanisme
fins als nostres dies–, ell és, filosòficament parlant, un home
d’escola: un deixeble més que no pas un mestre. Cerdà no és
tan sols un pensador. Més encara, no és, principalment, un
pensador, o no s’hi presentava com a tal. Potser aquí comen-
cen les dificultats de comprensió de la seva obra i de la seva
figura. Tanmateix, els seus escrits manifesten sovint i amb
una rotunditat característica quina era la seva actitud:

“En nuestro siglo esencialmente práctico, tras continuos escar-
mientos, acompañados de pérdidas considerables de tiempo y de dine-
ro, después de escuchar […] la esposición de un pensamiento que por su
utilidad y ventajas nos halaga, nos apresuramos a pedir y ecsaminar la
posibilidad inmediata de su aplicación y los medios y recursos con que
para ello puede contarse. Si no trae estos ausiliares indispensables, lo
rechazamos desde luego, y bien pronto queda relegado al olvido”.3

Aquesta invocació al “segle”, a l’esperit de la seva època,
no és banal i no hauria de passar desapercebuda. Perquè una
part considerable de les confusions existents en relació amb
Cerdà i la seva obra deriva d’una certa desconnexió entre el
món actual i el clima cultural de fa cent cinquanta anys. La
distància –evident per a qualsevol estudiós del pensament
filosòfic, científic o artístic– queda, tanmateix, camuflada per
la llarga pervivència d’unes paraules plenes de connotacions
positives: Raó, Progrés, Avantguarda, Ciència, entre d’altres.
Ara bé, l’erosió del temps s’ha exercitat damunt d’aquestes
paraules màgiques dins la modernitat –una altra noció míti-
ca!– i, fins i tot quan conserven una part del seu prestigi
antic, han adquirit altres regustos. Es desconfia de la raó,

s’ha vist l’altra cara del progrés, el gest trencador dels artis-
tes romàntics s’ha repetit fins a esgotar-se en les darreres
avantguardes, la ciència actual deixa molt enrere les ingè-
nues certituds del primer vuit-cents i, encara més, les doctri-
nes apriorístiques del set-cents.

Per aquesta llunyania espiritual entre el món posterior a
la Segona Guerra Mundial i l’anterior a la Primera, sovint les
lectures modernes de Cerdà l’han vinculat massa alegrement
amb una de les formes clàssiques del racionalisme: la
Il·lustració del segle XVIII. Però les frases del nostre enginyer
que acabem de presentar –i que pertanyen, com altres de
similars, al conjunt d’escrits redescoberts a finals del segle
XX– ens el mostren desencantat amb la Il·lustració i, en un
sentit molt concret, directament oposat al verbalisme d’a-
quest corrent, a la satisfacció purament intel·lectual que ofe-
reixen les exploracions dels enciclopedistes i les seves recep-
tes optimistes per treure el món d’un suposat marasme i fer-
lo avançar cap a la llum definitiva. Encara més, el rebuig a la
manca de sentit pràctic del racionalisme de la Il·lustració i a
la seva irresponsabilitat històrica (Ildefons Cerdà comparteix
amb el seu paisà i quasi parent Jaume Balmes la percepció
que el fer volar coloms típic dels enciclopedistes havia atiat
el foc d’una revolució descontrolada i, al capdavall, inneces-
sària i evitable) abasta també l’utopisme reviscolat en el llin-
dar del segle XIX. I potser el rebutja amb més èmfasi encara,
perquè als ulls del nostre enginyer els utòpics del vuit-cents
repeteixen inútilment i fora de temps el gest intel·lectualista
dels seus predecessors, i de Rousseau en particular:

“Hemos visto aparecer en nuestros tiempos algunas utopías bri-

Per a Cerdà l’urbs
és una estança
immensa on habita
la col·lectivitat
humana, “de la
misma manera que
la casa forma
la estancia de la
familia”. L’enginyer
aspira a satisfer
alhora els drets de
les persones i les
demandes d’una
economia comercial.
A la dreta, venda
ambulant a la
Rambla, la primera
dècada del segle
XX. En la portada de
l’article, una imatge
característica de la
Barcelona antiga, el
carrer de l’Arc de
Sant Francesc, l’any
1908.

© Frederic Ballell / AFB

Quadern central, 51

llantes, deslumbradoras, y realmente han brillado y deslumbrado, pero
simplemente a la manera de un relámpago fugaz, y no han dejado en
pos de sí rastro alguno”.4

Forma i procés
Les analogies entre el model geomètric que Cerdà incorpora
al seu disseny per a l’Eixample de Barcelona i les ciutats ide-
als dels utopistes de tots els temps, incloent-hi el modernís-
sim Étienne Cabet, són tan evidents com, al capdavall, irre-
llevants. Perquè el cor de la proposta cerdaniana per a la capi-
tal de Catalunya no és el dibuix per si mateix, ni de molt el
suadíssim plànol hipodàmic, que era presentat ingènua-
ment pels utòpics com la imatge ordenada d’una societat
ideal futura, quan, de fet, havia donat cos a innumerables
ciutats colonials, des de Filadèlfia i Buenos Aires fins a Torí,
o a la mateixa Bàrcino, anant cap enrere. Tot això –tant si els
maliciosament denominats socialistes romàntics ho sabien
com si no– pertanyia al passat, i el nostre urbanista n’era del
tot conscient. Com Marx.

Si Cerdà no retrocedia davant aquella distribució urbanís-
tica tan òbvia no era tan sols perquè sabia enriquir la quadrí-
cula amb detalls innovadors com els xamfrans, tan útils per
als mitjans mecànics de locomoció, o com les generoses pro-
porcions entre cases i jardins, tan recomanables per a la salut
física i mental de la població urbana, sinó també, i en un pla
més elemental, perquè l’homogeneïtat del traçat de
l’Eixample permetia mitigar les diferències de posició dels
propietaris dels solars afavorits per l’engrandiment de la ciu-
tat de Barcelona, establir unes regles universals per a la
reparcel·lació i distribuir entre tots els interessats la càrrega
de la imprescindible cessió gratuïta de terrenys per fer-hi les
vies urbanes i els altres espais públics.

Per damunt de la seducció eventual d’una bellesa matemà-
tica, atemporal, predomina en Cerdà la consciència de les difi-
cultats del procés de canvi en un context històric advers a les
grans empreses col·lectives; és el context derivat de la revolu-
ció liberal o burgesa, que havia imposat un gran respecte per
l’exercici del dret a la propietat particular i havia deixat els
poders públics lligats de peus i de mans. A Cerdà li importa la
forma final de la ciutat, la seva nova configuració com a sub-
jecte social i econòmic, però no la literalitat del dibuix, que
n’és una simple prefiguració (tot i que el dibuix continuava
monopolitzant l’atenció dels arquitectes aspirants també, en
aquell temps, a assolir la competència urbanitzadora; i per
aquesta fixació formalista van perdre la batalla):

“Lejos, muy lejos de poderse considerar el plano de reforma y ensan-
che de una población como una premisa de la cual haya de partirse
para llevarla a cabo, el proyecto no debe mirarse más que como la cons-
trucción geométrica de la fórmula final a la cual se haya podido llegar

después de serios y detenidos estudios sobre los inconvenientes que tie-
nen las ciudades actuales y sobre el modo de remediarlos, teniendo en
cuenta los derechos, las necesidades y los medios de que, para satisfa-
cerlos, puede disponer nuestra civilización”.5

Els enciclopedistes francesos de mitjan segle XVIII havien
pensat que la mera destrucció de l’Antic Règim –conjunt
d’er rors històrics i d’estructures de poder deformadores de
la societat– permetria que aquesta darrera, ja alliberada de
ròssecs ancestrals, engendrés immediatament tota la perfec-
ció possible per a la humanitat. Havien predicat el final de la
història. El seu progrés era un resultat, un punt d’arribada,
no un trànsit que arrenqués amb els peus ben plantats en el
món heretat i s’encaminés cap a conjuntures sempre renova-
des dialècticament. La Revolució va fer passar aquella espe-
rança en un canvi total i irreversible pel sedàs de la crítica
més inapel·lable; un cop superat el gran trasbals i fets alguns
canvis estratègics en matèria jurídica, es veien reaparèixer,
adaptats a la nova situació, antics costums i velles tendèn-
cies socials, algunes d’elles reforçades amb la industrialitza-
ció: l’explotació de l’home per l’home. Com s’ha tornat a
constatar cap al final del segle XX, la història continuava, i el
naixent XIX havia de ser batejat justament com el segle de la
història. La millora social podria ser lenta o ràpida, podria ser
accelerada per l’acció conscient de la humanitat intel·ligent;
però, en qualsevol cas, seria un procés, i un procés incert, per-
què calia comptar amb un munt de resistències.

Saintsimonisme: positivisme
D’acord amb la sintètica filosofia de la història d’Henri de
Saint-Simon, la tasca dels intel·lectuals del segle XVIII havia
estat la destrucció d’una organització defectuosa, mentre
que la del XIX havia de ser la reconstrucció de l’ordre social
sobre bases més justes. Mentre que a aquells no els calia cap
pacte amb una realitat empírica que volien desbaratar, els
reconstructors postrevolucionaris l’haurien de tenir molt
present, conèixer-la a fons per tal d’aprofitar-ne les energies i
de canalitzar-les cap al progrés autèntic. És l’esperit del posi-
tivisme, és l’esperit de Cerdà.

Marx, que es reconeixia hereu de Saint-Simon, el va arren-
glerar malgrat tot amb altres “socialistes romàntics o utò-
pics”. I potser per la gran influència marxista en la historio-
grafia de les ciències socials, el saintsimonisme ha quedat
confós amb altres propostes i corrents decididament menors
i que eren –com indicava Cerdà– flor d’un dia. Però l’abast del
pensament saintsimonià és molt més ampli: a més del socia-
lisme i del positivisme, forma part també de les seves ramifi-
cacions la tecnocràcia. Importen, doncs, el seu tarannà prag-
màtic –com el de Marx: deixem d’interpretar el món, ha arri-
bat l’hora de canviar-lo– i la seva influència en la transforma-

“ Per comprendre Cerdà cal recuperar aquell esperit
d’un capitalisme en expansió, prou intel·ligent per
autocorregir-se i evitar la revolució dels oprimits”.

ció material del món (ferrocarrils transcontinentals, canals
transoceànics), exercida des de la centralitat cultural i empre-
sarial de la França de Lluís Felip i de Lluís Napoleó.

Els divulgadors barcelonins dels corrents de pensament
que oferia el gran mercat parisenc a la ratlla de 1840, com ara
Joaquim Roca i Cornet, separaven el saintsimonisme dels
productes irremissiblement revolucionaris i, per tant, objec-
te de condemna. De Roca i Cornet, o de Jaume Balmes
mateix, Ildefons Cerdà pot haver obtingut una bona infor-
mació sobre la doctrina de Saint-Simon i dels seus deixebles.
Sens dubte, la va assimilar a l’Escola d’Enginyers de Madrid i
dins el cos espanyol d’enginyers, perquè, en aquestes esfe-
res, la influència francesa era aclaparadora, i és coneguda la
importància del mestratge de Saint-Simon mateix en els
ensenyaments politècnics a l’època napoleònica i la profes-
sió de fe saintsimoniana de molts dels enginyers més actius
i influents durant els decennis centrals del vuit-cents.

El biògraf modern de Cerdà, Fabià Estapé, gran coneixedor
del pensament econòmic i social vuitcentista, situa el nostre

urbanista lluny d’especuladors intel·lectuals com ara
Charles Fourier, inventor dels falansteris, i el vincula, en
canvi, al saintsimonisme, que caracteritza com una “versión
muy concreta del que puede denominarse ‘reformismo capitalista’, el
cual sólo por pereza puede llamarse ‘socialismo utópico’”.6

Entenguem, però, que el saintsimonisme busca més la refor-
ma de l’individualisme liberal, procliu al minifundi econò-
mic, inhibidor de les grans operacions, que no pas la del capi-
talisme. Ben al contrari, en la superació dels obstacles indivi-
dualistes a la concentració de poder econòmic, els saintsi-
monians busquen alhora la possibilitat de les grans obres
–també el gran negoci– i la redempció de la classe obrera.
Socialisme i gran capitalisme són les dues cares d’una matei-
xa moneda. Les vivències del segle XX han fet rara o impen-
sable aquesta associació; les del segle XXI potser ens hi acos-
tumaran un altre cop. Per comprendre Cerdà cal recuperar
aquell esperit d’un capitalisme en expansió, prou intel·ligent
per autocorregir-se i evitar, així, l’onada destructora de la
revolució dels oprimits.

El cas de Barcelona i la teoria general
Ildefons Cerdà va aplicar aquesta voluntat de redempció uni-
versal a un objecte que li era especialment estimat, la ciutat
de Barcelona. D’aquest vincle tan intens en deriven tant el
gran esmerç d’energies en l’anàlisi del cas concret com la
invenció d’una teoria general, una ciència de la urbanització.
Veiem créixer el coneixement positiu sobre Barcelona, des de
l’avantprojecte de 1855 fins al projecte de 1859, i, més especta-
cularment, entre aquest i la Teoría general de la urbanización de
1867, encara que aquesta obra tracta d’adoptar un to d’uni-
versalitat i pretén reduir Barcelona a la condició simple de
primer exemple d’aplicació dels flamants coneixements
científics: Cerdà n’ofereix les estadístiques exempli gratia. Els
cants de les sirenes espa nyoles, que al començament de la
dècada de 1860 prometien convertir les idees de Cerdà en llei
d’aplicació a totes les ciutats del país, tenen molt a veure
amb l’adopció d’aquest to generalista. Més endavant, a les
portes de la mort, el nostre enginyer revelaria el seu secret
amb frases descarnades:

“No me he contentado con resolver casuísticamente las cuestiones,
como vulgarmente se hace y es lo más cómodo, sino que allí donde ha
hecho falta una teoría a la cual subordinar el asunto de que se trataba,
la he inventado, las más de las veces, por no decir siempre, con el más
ímprobo trabajo”.7

Sens dubte, la teorització, és a dir, el trasllat de les qües-
tions des de l’àmbit on es presenten plenes de connotacions
concretes cap a una altra esfera on són destriades d’aquest
“soroll” ambiental i és possible veure-les amb claredat, és un
procediment científic. Però no oblidem que la base empírica
de les induccions cerdanianes és únicament el cas de
Barcelona. L’elevació o –si es vol dir sense la connotació posi-
tiva d’aquesta paraula– la reducció dels problemes als ter-
mes de la màxima abstracció possible és funcional respecte a
allò que és clau en la personalitat d’Ildefons Cerdà –la ferma
voluntat d’incidir en el progrés social a través de la transfor-
mació de les estructures territorials– i és, també, una estratè-
gia per aconseguir l’autoritat incontrastable sense la qual la
consecució d’aquest benefici seria inassolible.

© Josep Gaspar / AFB

© Antoni Esplugas / AFB

Com confessa Cerdà mateix, és la perspectiva de l’acció
concreta la que legitima l’esforç de teoritzar i la que n’orienta
els resultats. D’això se’n diu pragmatisme. El Diccionari de
l’Institut d’Estudis Catalans en l’edició de 2007 ens informa que
el pragmatisme és una “doctrina filosòfica segons la qual la
funció essencial de la intel·ligència no és conèixer les coses,
sinó possibilitar la nostra acció sobre elles”. El definidor del
corrent, el filòsof nord-americà William James, situava l’ori-
gen de la denominació vers l’any 1898, una vintena d’anys
després de la mort d’Ildefons Cerdà. És clar que James, el
1906, va afegir al seu compendi doctrinal Pragmatism un sub-
títol expressiu: A New Name for Some Old Ways of Thinking. El
nom era nou, però les formes de pensar que s’hi encabien
tenen fonts més antigues. L’utilitarisme britànic i el positi-
visme francès, fill de Saint-Simon, n’eren la manifestació
clara en el llindar del vuit-cents. Ildefons Cerdà n’és un
excel·lent traductor a escala catalana/espanyola i, més con-
cretament, al servei del rellançament històric de la seva ciu-
tat, tan polèmica respecte a l’Espanya oficial.

L’actitud ambivalent de Cerdà respecte a la seva invenció
teòrica –és funció exclusiva del cas de Barcelona? Pot assolir
aplicació general?– no té res d’estrany en el context del
saintsimonisme. Un dels enginyers més notables d’aquesta
filiació, Jean Reynaud, ens en parlava el 1841 d’una manera
que segurament Cerdà subscriuria (o subscrivia):

“La utilitat d’una teoria general, fins i tot si aquesta teoria
no hagués de servir per a cap realització positiva, no és dub-
tosa; encara que no se’n derivés cap altre efecte que fer sentir
més clarament a les ciutats com n’és d’imperfecta la seva
ordenació i com de fàcil els seria posar remei als vicis essen-
cials que pateixen, sovint amb mitjans poc quantiosos.
Aquest servei mereixeria un cert reconeixement. Algun cop
he pensat que seria un bon objecte d’estudi per als arquitec-

tes proposar-se, no pas –com ho va fer Ammanati– la con-
cepció d’una ciutat purament imaginària, sinó la d’una ciu-
tat nova que hauria de substituir, d’acord amb les regles de
l’art, alguna de les ciutats existents, partint del seu propi
grau de benestar i de les mateixes necessitats generals. I
aquest estudi, tan variat en la seva universalitat, podria fins i
tot ser susceptible de proporcionar per a cada ciutat solu-
cions diverses, mitjançant la clàusula de conservar-hi, de les
antigues construccions, tot allò que la ciutat nova pogués
assimilar sense massa inconvenients”.8

Notes
1 Ildefons Cerdà, Teoría general de la urbanización y aplicación de sus principios

y doctrinas a la reforma y ensanche de Barcelona, Madrid, Imprenta Española,
1867, pàg. 595.

2 Ildefons Cerdà, Teoría general de la urbanización y aplicación de sus principios
y doctrinas a la reforma y ensanche de Barcelona, Madrid, Imprenta Española,
1867, pàg. 596.

3 Ildefons Cerdà, Teoría de la viabilidad urbana y reforma de la de Madrid, 1861,
edició dins el volum Cerdá y Madrid, Madrid, Ministeri per a les
Administracions Públiques / Ajuntament de Madrid, 1991, pàg. 185.

4 Cerdà, Teoría de la viabilidad urbana..., pàg. 185.
5 Ildefons Cerdà, Teoría de la construcción de las ciudades aplicada al proyecto de

reforma y ensanche de Barcelona, 1859, edició dins el volum Cerdá y Barcelona,
Madrid, Ministeri per a les Administracions Públiques / Ajuntament de
Barcelona, 1991, pàg. 116.

6 Fabià Estapé, “En torno a la ideología de Ildefonso Cerdà”, dins DA, Cerdá y su
influjo en los ensanches de poblaciones, Madrid, Ministeri de Foment, 2004,
pàg. 16.

7 Ildefons Cerdà, Despojo. Reclamación contra el despojo que por la Ley de
Ensanches se ha hecho de mi Plan Económico, y consulta, manuscrit sense data
editat dins el volum Cerdá y Madrid…, pàg. 312.

8 Jean Reynaud, “Villes”, dins Encyclopédie nouvelle, 1841, vol. VIII, pàg. 683.

Damunt d’aquestes
línies, el carrer
Mallorca l’any 1932.
A la pàgina anterior,
a dalt, l’inici del
carrer Balmes amb
el traçat en
superfície del tren
de Sarrià, en un
Eixample encara en
construcció, els anys
80 del segle XIX, i
vista aèria de
l’Eixample l’any
1925.

© Josep Domínguez / AFB

M

54, La raó a la ciutat: el Pla Cerdà

El 1860 Cerdà, al seu Pensament econòmic, presenta l’alternati-
va entre eixamplar o obrir un carrer en terrenys no urbanit-
zats i reformar o obrir un carrer a través del teixit urbà, i
invoca els ensenyaments que poden aportar les normes
consuetudinàries i les pràctiques dels gestors de la ciutat.

D’aquesta font procedeix, com declara expressament, el
procediment que proposa seguir en el cas de l’Eixample: la
cessió gratuïta dels terrenys per als vials i l’assumpció de
les càrregues d’urbanització per part dels propietaris con-
frontants. A continuació, fa la història de la utilització d’a-
quest sistema en la construcció de la ciutat de Barcelona
des de les darreres dècades del segle XVIII fins al present en
què ell escriu. Com diu de seguida, no és un procediment
peculiar de ciutat. Però, pel detall de les referències fetes en
aquest escrit i en d’altres, és una manera de fer que Cerdà
ha conegut a Barcelona per la seva condició de veí de la ciu-
tat, d’antic regidor i d’observador interessat en de la dinà-
mica urbana.

En canvi, Cerdà no va trobar una solució satisfactòria per
a la reforma en aquesta pràctica consuetudinària o, més pre-
cisament, en els canvis introduïts feia poc en la matèria en
obrir l’eix transversal (Ferran-Jaume I-Princesa). La reforma
del carrer de l’Argenteria el 1782 és un bon exemple de la
pràctica tradicional d’abans dels canvis. L’Ajuntament afron-
tava per primer cop la realineació del traçat sencer d’un
carrer principal que no es podia fer d’una altra manera per-
què era una via amb volades contínues als dos costats. El
mètode utilitzat fou la compensació recíproca entre els
veïns, que, en un costat, perdien espai de casa i, en l’altre,
ocupaven espai públic; així s’evitaven les indemnitzacions
que el consistori, mancat de recursos, no podia pressupos-
tar. Era una solució senzilla i adequada als objectius d’aque-
lla reforma modesta: realinear el carrer per regularitzar l’am-
plada a tot el llarg de la via, sense pretendre imposar ni la
línia recta ni un eixamplament significatiu.

El 1826, en obrir els primers trams de l’eix transversal, no
es va parlar de compensacions ni d’indemnitzacions. Els

historiadors expliquen que el silenci es devia al fet que era
una decisió militar servida per procediments expeditius. Val
a dir que no sempre els militars havien treballat d’aquesta
manera. Però la novetat d’aleshores era que les protestes
dels afectats van tenir un cert èxit i es van desviar alguns
fons municipals per indemnitzar-los parcialment. Altres
fets confirmen que les idees liberals ja estaven prou difoses
i que el canvi de cicle polític s’endevinava pròxim. Des del
1828 hi va haver a Barcelona intents repetits de reconèixer el
dret dels propietaris expropiats a ser indemnitzats i de for-
mular-hi alguna mena de regles en seu judicial. Són un pre-
cedent pròxim de la primera llei espanyola d’expropiació
forçosa del 17 de juliol de 1836.

Els episodis anteriors ajuden a comprendre els canvis
recents en la pràctica tradicional que Cerdà menciona. El
1852 el projecte municipal d’acabar l’eix tranversal i obrir el
carrer de la Princesa incloïa dues novetats: el recurs al crèdit
per finançar una obra més ambiciosa que la del carrer de
l’Argenteria i el compromís solemne de pagar les indemnit-
zacions corresponents en una època en què el regim liberal
s’havia consolidat i la llei de 1836 era prescriptiva. A l’hora
d’aplicar-la, els gestors barcelonins de l’obra van tenir molt
present la llei francesa de 16 de setembre de 1807 de desseca-
ment dels pantans i, concretament, els articles que estenien
l’expropiació per raó d’utilitat pública a les obres urbanes i
establien un procediment de fixació de les indemnitza-
cions; el preu de taxació havia de ser la diferència entre els
perjudicis causats per l’expropiació i els beneficis derivats
de l’operació urbanística. Cerdà coneixia i aprovava un prin-
cipi que considerava just, però feia un balanç negatiu dels
resultats obtinguts. I no sols ell. La reforma de la llei d’ex-
propiació forçosa, considerada lesiva per als interessos de
l’Administració, va ser un tema recurrent en la documenta-
ció municipal i es va convertir en una proposta formal eleva-
da al Govern el maig de 1859, el qual la va rebutjar de segui-
da per una raó formal: tan sols el Parlament espanyol era
competent en matèria de legislació.

Cerdà i la tradició
urbanística local
Text Marina López Historiadora i comissària de l’exposició
“Cerdà i Barcelona: la primera metròpoli, 1853-1897”, del MUHBA

Cerdà no ignora la tradició local; l’avalua críticament, en pren una
part i en rebutja una altra. La voluntat de posar els fonaments
d’una manera nova de fer no exclou aprendre i aprofitar-se de
l’experiència adquirida en una ciutat en procés accelerat de canvi.

Quadern central, 55

L’Ajuntament i la Junta Consultiva –instància representa-
tiva de la comunitat urbana– que l’acomboiava aquells dies i
donava suport a la reforma de la llei, adduïen l’exemple de
les regles dictades el 1857 per a la reforma de la Puerta del
Sol, el primer intent d’introduir els principis del famós
decret de 16 de març de 1852 relatiu als carrers de París en la
legislació espanyola. El decret francès afegia a l’expropiació
dels terrenys necessaris per obrir el carrer, fins llavors l’úni-
ca possible, l’autorització genèrica de l’expropiació de la
totalitat dels edificis confrontants per raons de salut públi-
ca. Madrid i les institucions barcelonines intentaven delimi-
tar l’abast d’aquesta última i van proposar definir les
dimensions del solar mínim edificable segons les recoma-
nacions higienistes. El procediment previst per a la reforma
interior en el pla econòmic de Cerdà, l’expropiació de fran-
ges laterals, era una altra temptativa en el mateix sentit. El
fet que l’Ajuntament parlés de reforma d’una llei vigent i
Cerdà emfasitzés els elements innovadors de la seva pro-
posta, no invalida la coincidència en el diagnòstic del pro-
blema (la llei de 1836 no serveix) i en l’origen de la solució
prevista (el decret de Napoleó III). Hi havia, però, una dife-
rència important que separaria Cerdà de la resta: la idea de
confiar l’execució de l’obra a una empresa capitalista i mar-
ginar l’Administració municipal.

Val a dir que el 1859, i els anys immediatament poste-
riors, que sapiguem, ni l’Ajuntament, ni els seus assessors,
ni Cerdà no es van fer ressò d’una modificació important
en l’aplicació del decret de 1852. Com a fruit d’una sentèn-
cia favorable a les reclamacions dels propietaris parisencs,
el 1858 el Consell d’Estat francès els va reconèixer el dret
d’oposar-se a l’expropiació decretada per l’Executiu. En
aquest cas, aquella havia de ser revalidada per una disposi-
ció particular per a cada cas del mateix Consell. El nou pro-
cediment, que va allargar el tràmit i va donar als propietaris
la possibilitat de bloquejar les obres, no va aturar les expro-
piacions, però les va encarir i va agreujar l’endeutament de
l’Estat francès.

El juliol de 1861 el Govern espanyol obria la possibilitat
d’una llei general d’urbanisme a l’altura del seu temps amb
la presentació del Projecte Posada Herrera, que en matèria
de reforma interior suposava la substitució de la llei del
1836. És sabut que els propietaris de l’interior es van oposar
de forma ferotge al pla econòmic de Cerdà des del moment
que el van conèixer a mitjan 1860. El seu manifest de 8 de
gener de 1862, presentat en el moment de la discussió del
Projecte Posada Herrera al Senat, el desqualificava només
per la seva vinculació amb les propostes cerdanianes. Era
una interpretació fidel a l’esperit de la llei, però no a la lletra.

La plaça de l’Àngel i
el carrer de
l’Argenteria l’any
1917. La reforma
aplicada per
l’Ajuntament
a aquest carrer a
final del segle XVIII,
per realinear-ne el
traçat, es va basar
en la compensació
mútua entre els
veïns, una solució
que ja no es va
intentar quan
es va obrir l’eix
transversal mig
segle després.

©Frederic Ballell / AFB

Els articles 11 i 12 del projecte, els relatius a l’expropiació for-
çosa per causa d’utilitat pública, reproduïen la norma dicta-
da per a la Puerta del Sol i recollida en la proposta del con-
sistori barceloní. Els propietaris, en canvi, els presentaven
com una “adopción implícita” de la base 2a del pla econòmic
de l’enginyer: “Expropiación de dos zonas laterales de 20 a 30
metros de anchura cada una a más de la expropiable para vía pública
en el interior de la ciudad”. En una mena d’apèndix documen-
tal, al final de l’escrit, s’inseria una traducció castellana del
decret francès de 16 de març de 1852 i, fet que resulta encara
més il·lustratiu de les intencions dels firmants, el decret de
2 de desembre de 1858 del Consell d’Estat.

El juliol de 1862 el Govern espanyol va retirar el projecte de
llei; la decisió va ser vista a Barcelona com la renúncia defini-
tiva a una llei parlamentària reguladora de la urbanització de
l’Eixample i de la reforma de la ciutat. La manca de la llei no
va impedir el llançament de l’Eixample. La reforma, en canvi,
no va prosperar. L’actitud de Cerdà davant la tradició urbanís-
tica local és raonable. No la ignora; l’avalua críticament, en

pren una part i en rebutja una altra. La desqualificació negati-
va de la ciutat construïda i la voluntat de posar els fona-
ments d’una manera nova de fer ciutat no exclouen aprendre
i aprofitar-se de l’experiència adquirida en una Barcelona
que, abocada a un procés accelerat de transformació, en
pateix els problemes, segueix i admira les innovacions sorgi-
des fora i acumula frustracions perquè no pot aplicar-les en
el lloc. En aquest context es gesta l’obra de Cerdà.

No és una tesi nova, però recordem unes fites i assenya-
lem un fil argumental.

El 1771 un decret del capità general va obligar a demanar
el permís municipal per fer obres a la ciutat: era l’ocasió per
fixar l’alineació de la casa i dictar unes ordenances figurati-
ves mínimes; unes multes relativament elevades per als
contraventors van completar el sistema. No hi havia res de
nou en aquest muntatge, però aquesta vegada la institució
va arrelar i va créixer; el mestre d’obres va recollir i ordenar
la informació; per connectar el tècnic amb l’executiu muni-
cipal, es va crear una comissió de regidors permanent i espe-

“ Les tesis higienistes es difonen per la degradació
dels habitatges, i els avantatges de la zonificació,
pels problemes derivats de la multiplicació de les
fàbriques”.

©Joan Vidal i Ventosa / AFB

cialitzada. Aquesta Junta d’Obreria, la primera materialitza-
ció de les oficines municipals d’urbanisme, va ser la respon-
sable de la reforma del carrer de l’Argenteria.

La qüestió social del segle XVIII
L’expansió setcentista, coetània de la creació del registre
d’obreria, assoleix els màxims a partir del 1785. Llavors la
consciència dels canvis alimenta el debat sobre la ciutat.
Com a la capital francesa, la reforma urbana és la “qüestió
social” de l’època i el debat convoca tots els punts de vista.
A Barcelona, les tesis higienistes es difonen per la degrada-
ció dels habitatges, i els avantatges de la zonificació, pels
problemes derivats de la multiplicació de les fàbriques. La
tesi de la coerció de les muralles com a causa directa de l’ata-
peïment i de l’obsolescència de l’espai urbà s’enuncia a
finals del segle XVIII. Aviat, el programa urbanístic i l’anti-
militarisme exacerbat esdevenen un component essencial
de la versió barcelonina de la revolució liberal.

La crisi bèl·lica europea i espanyola va imposar un parèn-
tesi que, en el camp econòmic i polític, s’allargaria fins al
decenni dels anys trenta. Però el 1817 l’obreria municipal va
plantejar la necessitat d’un plànol general d’alineacions de
la ciutat i va discutir la manera de fer-lo. Les ordenances
parisenques de 1783-1784 havien promogut alhora la idea de
pla general i creat l’instrument legal: l’aprovació del plànol
per la superioritat convertia les alineacions consignades en
obligatòries per a la propietat i obria el pas a l’acció dels
agents públics.

Era un salt qualitatiu evident i va ser una referència cons-
tant per a Barcelona en la primera meitat del segle XIX. Però

les formes adoptades –una suma de plànols d’alineacions
per carrers, de millores modestes i puntuals i la subordina-
ció als interessos mesquins de la propietat– van marcar les
distàncies entre la capital d’un estat i una ciutat emprene-
dora. A l’antiga ciutat comtal no va haver-hi mai un plànol
global d’alineacions aprovat amb les prescripcions tradicio-
nals a França que el règim liberal havia actualitzat. Només
per això, l’aprovació del plànol de 1859 té una transcendèn-
cia històrica, que no hauria d’anul·lar el desencís posterior.
El consistori d’una ciutat no capital, doncs, no va poder
comptar ni amb col·laboració tècnica i financera de
l’Administració estatal, ni amb la promulgació de la legisla-
ció requerida per a la modernització de la ciutat.

Tanmateix, no es van estalviar esforços per nuar una
certa complicitat amb Madrid i per influir també en matèria
urbanística sobre el Govern central. Després del moment
dolç del Bienni, la represa de 1859 va aparèixer per a les
dues parts, sens dubte, com la gran oportunitat. A
Barcelona, el mateix impuls va animar la proposta de refor-
ma de la llei d’expropiació de 1836 subscrita per l’autoritat
municipal i l’ambició cerdaniana de convertir els preceptes
del pla econòmic de l’eixample i la reforma de la seva ciutat
en una llei estatal. En no triomfar, les normes consuetudi-
nàries, conegudes i acceptades per tots els agents urbans,
incloent-hi els propietaris, van ser suficients per engegar
l’eixample; no sense problemes, és clar, i un tipus d’eixam-
ple determinat. M

En aquesta pàgina i
a l’anterior, dos
moments de la gran
transformació de
Barcelona engegada
per Cerdà: la
Rambla de
Catalunya en la
dècada dels 80 del
segle XIX, en plena
explosió del Pla
d’Eixample, i
l’obertura de la Via
Laietana a través de
la ciutat vella, l’any
1908.

©J.E. Puig / AFB

Quadern central, 57

58, La raó a la ciutat: el Pla Cerdà

Cerdà va concebre el seu pla com una eina que havia de per-
metre abordar sistemàticament principis operatius de
caràcter jurídic i econòmic, amb capacitat d’adaptar-se a les
diferents realitats. Tractava d’evitar les aproximacions
casuístiques que responien als problemes amb solucions
de tipus particular i adoptava una aproximació netament
“antiesteticista”.

L’aprovació del projecte va ser parcial, ja que ni va desapa-
rèixer la Ciutadella ni va ser possible unificar la gestió en
mantenir-se les divisions municipals i, ja des dels primers
passos de l’Eixample, van caldre adaptacions. Les mateixes
intervencions de Cerdà, com a facultatiu assessor de l’Estat
entre 1860 i 1865, palesen que no va tenir cap inconvenient a
modificar-lo, adaptar-lo i millorar-lo, sempre que no se n’al-
terés l’estructura general. El seu plantejament sistemàtic,
amb les seves previsions gairebé abstractes pel que fa a cir-
culació i traçat, sovint esquemàtic o ambigu en la definició
dels detalls, va configurar un quadre comprensiu, conside-
rablement flexible, capaç d’adaptar-se a un desenvolupa-
ment històric difícil de preveure i capaç d’absorbir modifica-
cions notablement crítiques amb el projecte. Va posar, en
definitiva, les bases del camp i de les regles de joc de l’urba-
nisme barceloní.

De fet, aquesta és la lectura que se’n farà des de la ciutat:
“El proyecto Cerdà fue establecido y empezó a desarrollarse, pero no
prefijó ni prefija el que dicho plano estuviera exento de tener que sufrir
grandes reformas a medida que adelantan las épocas, en las cuales los
adelantos de ornato y de vida interior y política de los pueblos exigen
modificaciones perentorias que forzosamente imponen” (La
Vanguardia, 25 de gener de 1887).

Aquesta mena de comentaris no ens sorprenen quan
recordem que l’aprovació governativa del projecte Cerdà no
va ser ben rebuda a Barcelona. En tot el debat, en les bases,
les propostes i els projectes inspirats per les instàncies
locals, la idea de modernització de la ciutat que es perfilava
era ben diferent de la que proposava el projecte de Cerdà.
D’entrada, privilegiaven l’àrea entre Barcelona i Gràcia, ver-

tebrada pel ja existent passeig de Gràcia. Una nova àrea cen-
tral pròpia d’una capital moderna, on s’havien de concen-
trar les intervencions d’ornato i les residències més privile-
giades. La imposició del projecte Cerdà no suposava, com és
lògic, la renúncia a aquestes aspiracions. De manera que el
projecte no va ser únicament erosionat per la resistència
dels interessos privats, sinó que va ser objecte d’una activa i
continuada reinterpretació impulsada pels nuclis dirigents.

Tot i que va ser un marc urbanístic molt contestat fins
ben entrat el segle XX, va determinar profundament i visible
la forma de la ciutat i, a través de la seva influència en la
definició d’un marc legislatiu, va condicionar decisivament
les pràctiques urbanístiques a Barcelona i a les grans ciutats
espanyoles, pràcticament fins al 1956.

Una arrencada difícil, 1859-1870
Els deu anys que van seguir a l’aprovació del projecte
d’Eixample no van ser de ràpida construcció, sinó de lenta
superació d’obstacles, de resistències, de temptejos i de revi-
sions. A la novetat dels reptes, a la manca d’un marc legisla-
tiu apropiat i a les limitacions econòmiques, s’hi afegien la
persistència dels límits municipals, que fragmentaven la
unitat del projecte. La mateixa permanència de la Ciutadella
hipotecava un sector clau del projecte previst per Cerdà. De
manera que es va concentrar l’esforç sobre l’àrea més imme-
diata a la ciutat vella i la dreta de l’Eixample que, des dels
debats previs a l’aprovació, sempre s’havia vist com l’eixam-
ple natural de la ciutat.

Des de l’Ajuntament es van tractar d’impulsar algunes
modificacions per introduir propostes que ja estaven pre-
sents a les bases del concurs d’eixample. Per exemple, aprofi-
tant la titularitat pública de l’espai ocupat per les muralles i
els glacis, es va proposar obrir amplis bulevards com a cintu-
ró higiènic. Aquesta iniciativa va ser abandonada per la
manca de col·laboració governamental, que va propiciar una
ràpida privatització dels solars. L’aparició de societats immo-
biliàries amb gran capacitat financera va contribuir a un pri-

La ciutat del XIX i
el pensament modern
Text Manuel Guàrdia Bassols E.T.S. Arquitectura del Vallès - UPC

Cerdà ha marcat decisivament el desenvolupament de Barcelona,
però s’ha d’evitar veure en l’Eixample una obra d’autor. La seva
actitud va ser contrària a l’urbanisme d’autor propi dels arquitectes,
i va entendre el seu projecte com a model ideal.

Quadern central, 59

mer impuls constructiu a l’Eixample entre 1861 i 1863. El con-
text era, però, de crisi econòmica, i aquesta va arribar al seu
punt més dramàtic la primavera del 1866, amb la fallida de la
totalitat de les companyies ferroviàries catalanes i l’ensorra-
ment del mercat borsari barceloní que va arrossegar les noves
societats immobiliàries. Va ser una crisi que va deixar una pro-
funda empremta en la corba de construcció a Barcelona i que
va marcar un abans i un després en la psicologia col·lectiva.

En conjunt, aquesta desena d’anys van ser d’escàs creixe-
ment de l’Eixample, si es comparen amb el període següent.
A les dificultats econòmiques s’hi afegien les derivades de la
manca d’instruments operatius que permetessin resoldre
els problemes tècnics i econòmics per portar a terme el pro-
jecte. Les limitacions de la llei d’expropiació de 1836 van fer
impossible l’endegament de la reforma interior, que era una
part substancial del projecte, de la mateixa manera que no
van permetre garantir en l’àrea d’eixample la reserva de sòl
per als equipaments previstos per Cerdà. El marc legislatiu
tampoc no facilitava la compensació de càrregues i beneficis
entre els propietaris, un altre obstacle important per a l’en-
degament efectiu de l’acció privada. La Ley de Ensanche de
Poblaciones, de 29 de juny de 1864, es va aprovar ja en un

context advers i, si bé és veritat que oferia noves eines, no va
facilitar els mecanismes expropiatoris necessaris. Va deixar
així de banda la qüestió de les reformes interiors, bloquejant
la possibilitat d’una renovació efectiva de les “ciutats reals” i,
com a alternativa, va potenciar la construcció dels eixamples
entesos com un pal·liatiu al problema de l’habitatge, que era
apressant en totes les grans capitals espanyoles. Amb aquest
marc legislatiu, resultava inevitable l’erosió progressiva dels
espais i equipaments públics previstos per Cerdà, especial-
ment els parcs.

La solució que es va donar al solar de la Ciutadella és un
bon exponent de la reinterpretació activa per part de les
autoritats municipals del projecte aprovat de Cerdà.

Els arguments per recuperar els terrenys de la Ciutadella
durant els primers anys es basaven en la seva localització
estratègica de cara a l’expansió del barri portuari, mercantil i
industrial de la ciutat. Quan la Revolució de Setembre de
1868 va permetre que fossin restituïts a la ciutat, les expecta-
tives havien canviat significativament i no s’advertia cap
oposició que s’hi construís un gran parc. El projecte de
Fontserè afectava aspectes substancials del projecte de
Cerdà. Si Cerdà entenia la ciutat com una plataforma d’inter-

La plaça de la
Universitat durant
els anys de
preparació
de l’Exposició
Universal de 1888,
quan es va fer
evident que els
aspectes més
visibles i celebrats
de la modernitat
eren prou diferents
dels que
preocupaven Cerdà.

©Antoni Esplugas / AFB

canvi entre les rutes terrestres i marítimes, Fontserè renun-
ciava a l’espai més estratègic i bloquejava la connexió de la
via Meridiana amb el port. El mateix projecte responia
menys a la imatge d’una ciutat industrial o a la lògica de
funcionament que defensava Cerdà i aspirava a configurar el
parc com a espai de sociabilitat, expressió de valors cívics i
de representació de les elits urbanes, un espai que “acabava”
i monumentalitzava la ciutat més central i accessible.

L’explosió de l’Eixample (1870-1885)
Tot i les condicions econòmiques canviants, el període que
s’obre amb la devolució del solar de la Ciutadella i que fina-
litza el 1885, quan es decideix celebrar l’Exposició Universal,
va ser sense cap dubte decisiu en la formació de l’Eixample i
en la modernització de la ciutat. Un llarg cicle d’auge econò-
mic i de construcció massiva que, entre altres coses, va
omplir la part més valuosa de l’Eixample entre el passeig de
Gràcia i el passeig de Sant Joan, va consolidar l’àrea econò-
micament més modesta entre els nous edificis de la
Universitat i del Mercat de Sant Antoni i va fer aparèixer del
no-res el barri del Poble Sec. Si el creixement al terme muni-
cipal va ser considerable –la població va augmentar un
50%–, el del conjunt dels municipis del Pla ho va ser encara
molt més –va créixer gairebé un 75%. Probablement, l’Oda a
Barcelona de Verdaguer, de 1883, és l’expressió més exaltada i
perfecta de la sorpresa per la sobtada, gairebé explosiva,
expansió de la ciutat.

Tot aquest creixement essencialment residencial gravita-
va, en definitiva, sobre la ciutat vella, que concentrava tota
l’activitat. En línia amb el que s’estava realitzant en altres
ciutats europees, Àngel Josep Baixeras va projectar i impul-
sar una reforma interior que incorporava les vies previstes
per Cerdà en una proposta molt més ambiciosa. Va perse-
guir un canvi del marc legislatiu i, l’any 1879, el tema de la
reforma de grans poblacions va ser incorporat a la nova llei
d’expropiació forçosa. El mateix any l’Ajuntament de
Barcelona va posar en marxa el procés administratiu corres-
ponent. Malgrat les expectatives que va generar, l’abast des-
proporcionat de les intervencions que exigia, les resistèn-
cies dels afectats i la manca de recursos van portar la refor-
ma a un atzucac.

L’Ajuntament, ben conscient de les limitacions que li
impedien atacar les iniciatives més urgents de la ciutat con-
solidada i incapaç de dotar l’Eixample de la xarxa d’espais
públics i equipaments previstos per Cerdà, es va dedicar a
eliminar obstacles i estrangulacions, que limitaven l’acció
privada, i es va concentrar en un conjunt molt concret d’in-

©
Jo

an
 M

ar
tí

/ A
FB

©
An

to
ni

 E
sp

lu
ga

s /
 A

FB
©

Fr
ed

er
ic

 B
al

le
ll

/ A
FB

Quadern central, 61

tervencions que vorejaven la ciutat vella on eren mínimes
les necessitats d’expropiació: moll de la muralla, passeig de
Colom, solar de l’ex-Ciutadella, passeig de Sant Joan, ober-
tura de les connexions entre ciutat vella i Eixample, com els
carrers Ludovico Pío, Bilbao i Portal de l’Àngel... Entre
aquestes iniciatives destaca la preocupació per transformar
la plaça de Catalunya en el centre d’una autèntica “capital
moderna”, que caracteritzaria tot el període.

Al marge de la construcció residencial privada, van ser
decisives les inversions en infraestructures, com ara l’ende-
gament definitiu de les obres del port i la reordenació dels
enllaços ferroviaris, portats a terme el 1882. El traçat dels
enllaços mostrava la voluntat d’orientar el creixement de
l’Eixample a establir una barrera definitiva a l’expansió cap a
llevant, mentre que el pas deprimit pel carrer d’Aragó feia
permeable aquesta via per no obstaculitzar el creixement de
l’Eixample cap a Gràcia. Al mateix temps, la revolució tècni-
ca dels sistemes de distribució d’aigua, de gas, d’electricitat,
de telèfon i, sobretot, de transport, va provocar una redefini-
ció de l’espai urbà. L’examen de les diverses xarxes tècni-
ques mostra l’empenta decisiva d’aquest període. El cas més
exemplar és el dels tramvies, el primer cicle de construcció
del qual es va desplegar entre 1872 i 1884 i que configurava
una xarxa bàsica que servia intensivament el sector central
de l’Eixample. Entre 1867 i 1882 es van formar les primeres
companyies de proveïment d’aigua corrent, el 1870 es va rea-
litzar la gran conducció d’aigües de la conca de Dosrius i el
1882 es va crear, per absorció, la Societat General d’Aigües de
Barcelona, que unificava els diversos cabals d’aigua. Com
que es tractava de serveis públics, amb un relatiu control
municipal, però també de societats privades tecnològica-
ment de “punta” que obeïen a lògiques empresarials, s’o-
rientaven per criteris de solvència dels usuaris, de manera
que van anar reforçant la qualificació de les àrees urbanes
més privilegiades. La Rambla, les principals vies que voreja-
ven la Ciutat Vella, la plaça de Catalunya i la dreta de
l’Eixample eren les àrees més ben servides: les noves xarxes
tècniques remarcaven la nova vertebració de la metròpoli.

L’experiència de la metròpoli
Durant aquests anys, la formació de l’Eixample seguia les
línies traçades per Cerdà. Però l’experiència s’allunyava
força del que podien imaginar Cerdà i els de la seva genera-
ció. L’Eixample, com el ferrocarril o el vaixell de vapor, havia
deixat de ser una promesa d’un futur anunciat per formar
part d’una experiència urbana saturada de novetats, en la
qual confluïen l’acumulació d’innovacions tècniques, noves

manifestacions de l’oci i noves formes de consum. El telè-
graf, els diaris, les revistes il·lustrades, el culte creixent a les
novetats, van contribuir al fenomen essencialment cosmo-
polita de la modernitat. No deixa de ser significatiu que el
1878, quan finalment es va realitzar l’enllaç de ferrocarril
Portbou-Cervera, Barcelona estava solament a un dia de
París. Però el moment crucial de condensació i impuls seria
el de la preparació i celebració de l’Exposició Universal de
1888. Va ser aleshores que va resultar més evident que els
aspectes més visibles i més celebrats de la modernitat eren
bastant diferents dels que preocupaven Cerdà. El port i les
estacions de trens eren llavors simples qüestions tècniques;
resultaven més ostensibles els tramvies, els nous hotels, els
grans magatzems, els aparadors, els anuncis, el mobiliari
urbà, la il·luminació elèctrica, els tasconats de fusta o la visi-
bilitat d’una moda canviant. Es tracta d’aspectes que equipa-
raven Barcelona amb les grans capitals modernes i en qualifi-
caven el paisatge urbà. La plaça de Catalunya, que Cerdà no
havia previst i que havia de ser el nou centre modern de la
ciutat, havia de contenir “[...] unos edificios que además de permi-
tir la circulación libre en todos los conceptos, puedan destinarse a tien-
das, almacenes, cafés y restaurantes [...]”.

Davant d’aquestes expectatives, l’aspecte de l’Eixample
no semblava aleshores gens apropiat: “Sólo se ven manzanas
más o menos regulares en su capacidad, pero en la forma vienen a ser
casi simétricas. Todos los cruces puntos visuales se ven iguales, can-
sancio, hastío. Eso no pasa en las grandes ciudades donde la visual
estratégica y perspectiva artística se estudia con tanto esmero para
evitar dicho defecto” (La Vanguardia, 9 de febrer de 1887).
Proposen “la reforma de ornamentación y visualidad, puesto que es
indudable que la monotonía enorme, que se encuentra al cruzar las
calles de la nueva Barcelona, abruman en el vacío, pues la monotonía
es uno de los defectos principales que se tratan de corregir” (La
Vanguardia, 25 de gener de 1887). Uns quants anys després,
Puig i Cadafalch, en les seves propostes per a La Barcelona dels
anys a venir, el declarava “un dels horrors més grossos del
món” i el comparava amb les galeries de nínxols dels
cementiris.

Actualment, els edificis modernistes semblen consubs-
tancials al paisatge de l’Eixample, però són, de fet, la respos-
ta a aquestes valoracions: autèntics manifestos en contra de
Cerdà d’una generació que l’apreciava molt poc. Són també
una de les proves més ostensibles de la capacitat d’adapta-
ció d’un marc urbanístic determinant que segueix, avui,
estructurant el cor de la nostra metròpoli. M

“ El projecte de Cerdà no va ser únicament erosionat
per la resistència dels interessos privats, sinó que
va ser objecte d’una activa i continuada
reinterpretació impulsada pels nuclis dirigents”.

A la pàgina anterior,
de dalt a baix: el
Passeig de Gràcia
els anys 1870-1879,
el passeig de Colom
una dècada més
tard, i la plaça de
Catalunya –un espai
no previst en el Pla
d’Eixample de
Cerdà– l’any 1890.
Aquest període va
ser decisiu en la for-
mació de l’Eixample
i en la modernitza-
ció de la ciutat.

Urbs i
conurbació

La raó a la ciutat: el Pla Cerdà

©
 Jo

se
p

Br
an

gu
lí

/ A
FB

©
 Jo

se
p

M
ar

is
ta

ny
 /

AF
B

Quadern central, 63

Comptar o no comptar amb una esfera de decisió política
adient al seu espai metropolità sembla una qüestió cada cop
més rellevant a l’hora d’abordar el potencial de les grans ciu-
tats, en un moment de canvis intensos d’abast mundial.
Dilucidar quina és l’escala adequada sol ser el primer escull a
l’hora de plantejar el tema: sovint es produeix una confusió
entre la realitat d’una àmplia regió urbana multipolar –la
regió metropolitana– i la no menys evident existència d’una
conurbació central molt més entreteixida i compacta. La
celebració dels 150 anys del Pla Cerdà potser pugui propiciar
una reflexió sobre els cicles metropolitans de Barcelona en
una perspectiva de més llarga durada.

La primera metròpolis
En una ciutat que havia acumulat el saber fer d’una moder-
nització urbanística intramurs, així com un notable poten-
cial cultural i tècnic per proposar alternatives, finalment es
va aconseguir que l’any 1854, durant el Bienni Progressista,
s’autoritzés l’enderroc de les muralles. El debat sobre la
reforma i l’eixample de la ciutat va ser molt viu, fins que el
1859, enmig de múltiples tensions locals i entre l’Estat i el
govern municipal, va guanyar la partida el Pla Cerdà.

S’ha parlat molt de les característiques formals del pla, i
fóra bo aprofitar la commemoració d’enguany per estudiar
més el procés històric en el qual va néixer i es va desenvolu-
par materialment. Amb la seva aposta per un eixample
il·limitat –és a dir, que s’havia d’estendre més enllà dels
límits municipals de l’època–, el caràcter metropolità del Pla
Cerdà va revelar amb el pas del temps la seva capacitat per
encaixar, millor que d’altres plantejaments alternatius, les
necessitats del desenvolupament de la ciutat. El pla es consti-
tuïa com una pauta que permetia avançar alhora en la creació
d’una metròpolis més circulable, higiènica i igualadora i en la
formació d’una capital moderna, amb uns resultats que es
van anar concretant en funció de les capacitats i el capteni-
ment dels diferents agents urbans, públics i privats. Una
pauta suficientment valuosa per portar a plantejar-se que, si
no es formalitzava un àmbit de decisió política a la seva

mateixa escala metropolitana, el Pla resultava inviable: per
això és tan rellevant la qüestió de les agregacions de munici-
pis.

Tanmateix, la unificació municipal de la primera metròpo-
lis no va ser fàcil. Va haver d’esperar des de la seva formula-
ció inicial el 1876 per Rius i Taulet –artífex també de
l’Exposició Universal de 1888– fins a la conjuntura propícia
de 1897. En aquesta última data, el poder municipal va trobar
l’oportunitat per obtenir una nova dimensió política per a
Barcelona aprofitant la debilitat del Govern de Madrid, que
necessitava més recursos per finançar la guerra de Cuba. Un
cop efectuada, la unificació municipal va debilitar les xarxes
del caciquisme local controlades pels partits dinàstics i va
catapultar els nous partits moderns: la Lliga i els republicans
es van convertir en els principals antagonistes d’una arena
política renovada.

L’energia de fusió alliberada per aquesta unificació política
sobre la base del Pla Cerdà va ser suficient per acomodar fins
i tot propostes que, contradient els seus principis, propugna-
ven una ciutat menys isotròpica i més monumental: una
capital beaux arts. El Pla Jaussely, glossat amb entusiasme per
Puig i Cadafalch i Eugeni d’Ors, en va ser l’esquema, i una
segona exposició internacional, de la qual es parlava amb fer-
vor des de 1905, en podia ser el catalitzador. Però el Pla Cerdà,
malgrat les crítiques que rebia, va resultar una base impres-
cindible i va resistir bé l’embat. La seva solidesa va permetre
que en determinats espais es produïssin les operacions que
cercaven una major capacitat de representació urbana, sense
per això posar en perill les línies mestres de la ciutat.

Mentre la metròpolis es transformava amb els canvis tèc-
nics associats a la Segona Revolució Industrial, una nova
monumentalitat prenia cos al centre de l’Eixample, del
modernisme al noucentisme i més enllà. En la trajectòria
que va de la Casa de les Punxes a la Casa Pich i Pon, Puig i
Cadafalch encarna millor que ningú aquest continuum de
voluntat representativa, que es va convertir en tot un pro-
grama urbanístic en el cas de la Via Laietana, prevista des
del Pla Cerdà, que el 1908 va començar a obrir-se a través del

Text Joan Roca i Albert Director del Museu d’Hist�ria de Barcelona

Amb la seva aposta per un eixample il·limitat, el Pla Cerdà es va
constituir com a pauta que permetia avançar en la creació d’una
metròpoli més circulable, higiènica i igualadora i en la formació
d’una capital moderna.

Els tres cicles metropolitans
de Barcelona, 1859-2009

64, Urbs i conurbació

nucli antic. La nova avinguda es bastiria amb grans cons-
truccions Chicago Style i al seu pas vora les seus històriques
del poder civil i religiós es formaria un conjunt monumen-
tal estilitzat: el Barri Gòtic.

Si de l’aprovació del Pla Cerdà a la consumació de la unifi-
cació municipal la qüestió central havia estat el creixement,
en aquesta segona fase del cicle metropolità el focus del
debat es desplaçava cap a la requalificació i la formulació
d’eixos i nodes de nova centralitat: de la Via Laietana a la
plaça d’Espanya, amb l’Exposició ubicada a Montjuïc.
Tanmateix, Barcelona continuava creixent. La metròpolis
realimentada per l’electricitat, el motor d’explosió i el telè-
fon ja s’expandia fins i tot més enllà del nou terme munici-
pal. Durant el primer terç del nou-cents la ciutat va passar del
mig milió al milió d’habitants.

La segona metròpolis
Als anys vint, els problemes generats per aquest creixement
que tornava a vessar per sobre del límit polític de la ciutat
van acaparar de nou l’atenció. En els temps de la segona
exposició de Barcelona, celebrada finalment l’any 1929, ja es
parlava d’una Gran Barcelona, concebuda, però, de manera
distinta pels germans Rubió i Tudurí i pels joves admiradors
de Le Corbusier que van formar el GATCPAC.

Van arribar els temps de la República i els plantejaments
esbossats pels germans Rubió i Tudurí van tenir ocasió de
desenvolupar-se per encàrrec de la Generalitat, seguint la
línia del Regional Planning nord-americà. Des d’aquest punt
de vista, el creixement de Barcelona no havia de cristal·litzar
en una vasta conurbació, sinó que havia de conformar un
anell al voltant de Collserola, amb localitats de grandària
mitjana i amb ciutats jardí, separades per franges verdes. En
suma: una metròpolis amb un pes destacat de “la caseta i
l’hortet”. Aquest plantejament traduïa els recels dels nou-
centistes i de la Lliga davant la gran metròpolis obrera, i
també podia satisfer les aspiracions de les incipients classes
mitjanes i dels sectors anarquistes partidaris d’una vida
més comunitària i rural.

Per als joves arquitectes del GATCPAC, en canvi, Barcelona
s’havia de preparar per ser l’organitzada capital industrial i
obrera d’un Estat català autònom dins l’Espanya republica-
na. Aquesta era la base de la proposta coneguda com a Pla
Macià, que zonificava l’expansió urbana en paral·lel a la costa
i proposava ordenar el creixement amb grans blocs dispo-
sats en una quadrícula que tenia un mòdul nou vegades més
gran que el proposat per Cerdà: un canvi de mòdul que
reflectia tota una altra concepció de la ciutat.

Ambdues propostes deixaven en suspens la fórmula del
govern urbà, per bé que hi eren implícits tant el temor a la
gran urbs política en el cas dels Rubió i Tudurí com l’a-
pel·lació a un poder fort, mig local i mig nacional, en el cas
del GATCPAC. Mentrestant, els edils dels nous ajuntaments
republicans, enfrontats als problemes del creixement,
començaven a imaginar un govern metropolità. Al congrés
municipalista celebrat l’any 1933 es va parlar del “gran
municipi de la Gran Barcelona”, d’un “nucli d’acció munici-
pal” amb competències en urbanisme i en els serveis urbans
format per Barcelona i nou municipis més que eren –es
deia– “susceptibles d’una agregació, més o menys llu -

nyana”, a la ciutat.
Va arribar la guerra sense que res s’hagués pogut concre-

tar i la prevenció del franquisme envers Barcelona, símbol de
l’obrerisme i el catalanisme, semblava condemnar la qüestió
metropolitana a l’ostracisme. La realitat, tanmateix, era tos-
suda. Malgrat les restriccions i el desabastiment, Barcelona
va reprendre aviat el camí del creixement migratori i indus-
trial. L’empenta cap a una segona metròpolis es revelava més
forta que els designis del règim, que a contracor va haver
d’acceptar l’aposta de FIAT per Barcelona.

Els treballs per a un nou pla general es van desenvolupar
paral·lelament a la construcció d’aquella gran fàbrica d’auto-
mòbils. Els primers SEAT van començar a circular el 1953, el
mateix any en què s’aprovava el Pla Comarcal. Els autors d’a-
quest pla havien conegut de primera mà els debats urbanís-
tics d’abans de la guerra i s’hi van basar a l’hora de perfilar,
en un moment històric radicalment diferent, una solució
que pogués respondre alhora als temors conservadors
davant la gran metròpolis industrial i a la necessitat de cons-
truir habitatge popular i noves infraestructures a la perifèria.

El pla per a Barcelona aprovat l’any 1953 comprenia 27
municipis, però els seus esquemes mostren la voluntat de
mantenir la màxima autonomia de les unitats territorials: el
seu disseny de conjunt no era aliè a les preocupacions del
Regional Planning dels anys trenta. En canvi, en el detall de les
solucions urbanístiques i en les tipologies constructives per
a les zones obreres, el pla reprenia les directrius de l’urbanis-
me funcionalista del GATCPAC.

La qüestió de la dimensió política de la ciutat inquietava
molt el règim franquista. Al preàmbul del Pla Comarcal s’ad-
vertia contra l’emergència d’un nou ens urbà fruit d’una
altra tanda d’agregacions; exactament el contrari del que el
règim propugnava per a Madrid, on per les mateixes dates es
va constituir el gran municipi actual.

El segon pla metropolità de Barcelona arrencava, doncs,
sense el vigor del primer, el de Cerdà. Les seves insuficièn-
cies metodològiques i les notables pressions especulatives
en van fer un instrument poc respectat. Al cap de vint anys
de creixement desordenat, va resultar inviable continuar
sense revisar-lo i sense un òrgan de govern a la seva mateixa
escala: les previsions al respecte de la Carta Municipal de
1960 resultaven insuficients.

L’any 1974 es creava l’Entitat Municipal Metropolitana de
Barcelona. Malgrat la distància històrica, les condicions políti-
ques del seu naixement tenien quelcom en comú amb les que
havien propiciat la unificació municipal de 1897. Es va tractar,
en ambdós casos, de conjuntures favorables per a la negocia-
ció del municipi barceloní amb l’Estat. A les acaballes de la
dictadura i amb els primers efectes de l’anomenada crisi del
petroli, un govern estatal debilitat s’enfrontava a una
Barcelona estrangulada pel caos urbanístic i punta de llança
d’una Catalunya en plena ebullició social, cultural i política.

La revisió del Pla Comarcal, fins a la seva reformulació en
el Pla General Metropolità de 1976, va ser molt polèmica. El
procés va propiciar l’encontre entre les majories urbanes i les
noves elits tècniques i clandestinament polítiques i va fer
madurar el moviment veïnal. Començava a prendre cos el
compromís social i territorial que, en els primers anys de
democràcia municipal, es plasmaria en la consigna de

“monumentalitzar la perifèria” i “sanejar el centre”. Sense
aquest combat per la ciutat, que va introduir en el joc polític
les perifèries urbanes eixides de la immigració, no podria
explicar-se tampoc l’èxit de la convocatòria veïnal per acudir
des dels barris a la gran manifestació de l’11 de setembre de
1977 per l’autonomia de Catalunya. El pacte urbà va contri-
buir decisivament al pacte nacional de la Transició.

Si en el primer cicle metropolità la unificació municipal de
1897 havia propiciat un període de propostes requalificadores,
la formalització institucional de la segona metròpolis, amb un
òrgan de govern i un pla general revisat, també va alliberar un
cabal d’energia notable. En un ambient intel·lectual i polític
que amalgamava “noucentisme” i “socialdemocràcia”, la
requalificació urbana a diferents escales seria l’objectiu per
més de dues dècades: dels espais públics de la perifèria a la
remodelació de Ciutat Vella, de les infraestructures impulsa-
des pels Jocs Olímpics a les noves centralitats i els grans equi-
paments. I així com, a principis del nou-cents, Puig i Cadafalch
podia donar curs a l’ànsia monumentalitzadora perquè el Pla
Cerdà, per molt que se’l posés en entredit, era ferm, en els
anys vuitanta els valedors dels “projectes” enfront dels
“plans” podien permetre’s de qüestionar el planejament gene-
ral precisament perquè aquest existia i era consistent.

Una tercera metròpolis?
Establir els límits polítics d’un nou govern urbà ha estat

sempre una decisió més jurídica i política que no cientifico-
tècnica. En els dos cicles metropolitans anteriors va ser l’àrea
del pla general la que va prefigurar un nou espai de govern
urbà, per bé que amb modalitats diferents. La Corporació
Metropolitana es va revelar com una fórmula institucional
més fràgil i menys legitimada que la unificació municipal de
la primera metròpolis de finals del vuit-cents: va ser dissolta
sense massa dificultats per les lleis territorials de 1987. La
Generalitat es trobava aleshores en fase de consolidació i
recelava de l’ús de la institució metropolitana no com un
poder urbà, sinó com un contrapoder nacional. La diferència
de color polític va fer la resta.

L’impacte de la desaparició del poder polític metropolità
no es va notar d’immediat; els programes aprovats amb
antelació encara podien impulsar la ciutat per un temps.
Però des de mitjan anys noranta les actuacions van comen-
çar a mostrar símptomes d’una dispersió creixent. Els efec-
tes d’aquest esgotament prematur del segon cicle metropoli-
tà s’han notat sobretot en la dècada present, d’intensa glo-
balització tècnica, econòmica i humana.

Potser ara, quan el Pla Territorial de l’Àmbit Metropolità
de Barcelona vegi la llum i contribueixi a enfocar les actua-
cions referides al conjunt de la Regió Metropolitana, serà un
moment propici per abordar de nou la qüestió del govern de
la seva conurbació central, la de Barcelona.

Quadern central, 65

La trama de Cerdà a
l’àrea industrial del
Poblenou, en una
imatge dels anys
1915 a 1929.
Obrint l’article, a
dalt, la plaça de
Catalunya la segona
dècada del segle
XX, amb la casa Pich
i Pon de Puig i
Cadafalch a la
cantonada, i una
imatge de la Via
Laietana al pas per
la plaça de l’Àngel,
entre 1925 i 1930.
Puig i Cadafalch
encarna un desig de
monumentalitat
que es prolongaria
amb els edificis
Chicago Style de la
Via Laietana.

© Adolfo Zerkowitz / AFB

M

Teoria i
pràctica

La raó a la ciutat: el Pla Cerdà

Quadern central, 67

No crec pas necessari insistir en la magna aportació
d’Ildefons Cerdà a la disciplina de l’urbanisme, o en l’ex-
traordinària qualitat de l’Eixample de Barcelona. En canvi,
vull defensar que aquesta qualitat també descansa en una
obra coral que modifica i completa notablement la proposta
inicial de l’enginyer.

Amb Cerdà participen propietaris de terrenys, societats
immobiliàries, regidors i tècnics municipals, arquitectes i
mestres d’obres. I ho fan contribuint a definir aspectes tan
centrals com la forma del parcel·lari o l’illa tancada amb pati
regular; consolidant el model de la casa de renda i resolent
de manera brillant el difícil repte de la casa en xamfrà, que
esdevé l’element arquitectònic més representatiu de la nova
ciutat; però també forçant l’increment d’altures o introduint
elements no previstos inicialment, com els passatges. I tot
això no suposa cap demèrit del seu autor, que aplega teoria i
pragmatisme, que ha dissenyat un projecte d’un grau tal de
racionalitat i ajust precís al territori, que el fa summament
flexible, capaç d’assumir importants modificacions sense
perdre gens del seu rigor. Considero que els primers anys
suposen un procés de maduració i enriquiment del projecte i
que els seus primers constructors contribueixen d’aquesta
manera a la fortuna de l’Eixample.

La regularització del parcel·lari
Es pot afirmar que aquest procés comença fins i tot uns
quants anys abans de la presentació del projecte, amb l’ad-
quisició de terrenys per part dels qui pretenen anticipar els
beneficis que ha de reportar l’extensió de la ciutat, la qual
cosa en facilitarà l’arrencada. L’Eixample proposa una nova
escala de ciutat, defineix una illa, unitat de projecte i gestió,
molt més gran que les existents. I ho fa en un moment en
què la propietat del sòl adquireix la seva condició moderna,
en el qual es transita ràpidament d’un irregular cadastre
rústic a un parcel·lari regular i adequat per consolidar el
model de la casa de renda. El nou ordre urbà es tradueix en
termes de negoci i, com que l’habitatge és objecte de canvi,

la seva base material, el sòl, es converteix en base de fixació
de drets.

El pes dels propietaris i les empreses immobiliàries és
molt determinant en l’arrencada de l’Eixample. Ben aviat
assumeixen un paper protagonista en la discussió de les pro-
postes de llei per fomentar l’edificació rebaixant els aranzels
dels materials de construcció, així com en l’elaboració de la
primera Llei d’Eixample.

La seva atenció se centra en tres aspectes fonamentals:
l’aprofitament edificatori, la forma de costejar i repercutir el
sòl necessari per als carrers i la divisió dels terrenys en
solars edificables.

La irregular estructura cadastral constitueix un problema
rellevant en la construcció de l’Eixample, sobretot a mesura
que es comencen a ocupar terrenys més allunyats i en pro-
pietats de menors dimensions. Poc després de la promulga-
ció de la Llei de 1864, es reuneixen a Barcelona els propieta-
ris de terrenys de l’Eixample i nomenen una comissió per
proposar al Govern els mitjans més apropiats per aplicar-la.
Reconeixen, en els mateixos termes en què Cerdà ho ha fet
tres anys abans, que els preocupen les dificultats que troba
l’Eixample en el seu desenvolupament, que atribueixen a
l’absència de normes clares per resoldre els inconvenients
de la irregular estructura cadastral. Alguns propietaris ja
han regularitzat els seus terrenys d’acord amb les bases pro-
posades per Cerdà. Ell mateix ha procedit a la divisió de
l’àmbit de les antigues muralles en parcel·les prèviament
subhastades.

Davant de l’alternativa de la llei, els propietaris plantegen
un sistema de condonació (cessió dels terrenys per a carrers,
places i jardins i execució de la infraestructura a canvi d’e-
xempció d’impostos). Així mateix, defensen que s’exigeixi la
regularització de les parcel·les abans de sol·licitar la llicència.
Consideren imprescindible aquesta parcel·lació regular en
cada illa, i aquesta és habitualment i relativament senzilla
durant els primers anys de l’Eixample, atesa l’existència de
propietats de dimensions considerables. Les adquisicions de

Text Joaquim Sabaté Doctor arquitecte. Catedràtic d’Urbanisme a la UPC
Fotos Lluís Sans

Cerdà dissenya un projecte racional, ajustat al territori i flexible,
capaç d’assumir modificacions sense perdre gens de rigor.
L’edificació perimetral, el gran jardí central i la parcel·lació regular
en són els elements fonamentals.

Els primers constructors
o la fortuna de l’Eixample

terrenys faciliten l’impuls inicial de l’Eixample i la regulari-
tat de les parcel·les edificables fa possible una ràpida conso-
lidació de la casa de renda.

La definició de l’illa
Un dels aspectes que han suscitat més equívocs i controvèr-
sies, i que han alimentat interessants interpretacions, és el
relatiu a l’edificació a les illes, així com les raons de la seva
forma i mesura. S’ha defensat com a absolutament essen-
cial per a Cerdà la disposició de blocs edificats d’escassa pro-
funditat en només dos dels quatre costats de l’illa. Com a
corol·lari d’això, es deriva que el seu tancament suposa una
completa desvirtuació del model i la pèrdua d’una de les
aportacions més substancials del projecte. Fins i tot alguns
estudiosos avui dia continuen entestats en aquesta inter-
pretació. I, de fet, una primera lectura de la memòria de l’a-
vantprojecte, o de les mateixes ordenances que elabora
Cerdà, pot semblar que els dóna la raó.

Ja fa més de vint anys, quan encara no se sabia on eren
aquests documents ni se’n coneixia el contingut, vaig plante-
jar un argument totalment oposat: Cerdà acaba donant
suport al tancament de l’illa i aquest tancament constitueix
una de les raons de la qualitat de la ciutat resultant 1.
Sintetitzo les raons que em van portar a defensar aquesta tesi.

Detinguem-nos en primer lloc en aquells textos de Cerdà
que semblen invalidar la meva tesi. Com veurem de segui-
da, no s’han d’entendre com una aportació tancada i defini-
tiva en la seva concepció de la nova ciutat. En totes les seves
activitats, escrits i projectes es reconeix una característica
clau de la seva intervenció: sempre contrapesa la força teòri-
ca de les seves propostes amb l’experiència de la seva posa-
da en pràctica. Sorprèn la seva capacitat d’ajust i correcció
contínua, fins i tot de renúncia a allò que no considera

estrictament substancial. Teoria i pragmatisme es donen la
mà a fi d’impulsar el desenvolupament del seu projecte.

Durant el període en què és al capdavant de la seva execu-
ció, s’ocupa de canalitzar l’obra urbanitzadora, però també
de cercar mecanismes per afrontar les dificultats que sorgei-
xen en la construcció de la nova ciutat. És per això que les
seves ordenances s’han de llegir com el resultat d’un llarg
procés, que arrenca amb la seva redacció inicial, o fins i tot
abans, amb les reflexions contingudes en la memòria del
seu avantprojecte, i es prolonga mentre dura la seva dedica-
ció a l’Eixample.

Les alternatives del seu avantprojecte es basen en el
coneixement exhaustiu de les condicions d’habitabilitat de
la ciutat emmurallada (que el 1867 es tradueix en la seva
Monografía estadística de la clase obrera i en l’atenció que dedica
a tot allò que afecta la higiene pública. La correcció d’aque-
lles condicions d’habitabilitat “[...] que havien convertit
Barcelona en la capital més insana del continent” esdevé el
seu motiu de preocupació bàsic i l’objectiu que orienta totes
i cadascuna de les seves reflexions. En funció d’això justifica
les mesures i l’ocupació de les illes, la forma i distribució
dels habitatges, i la mida i disposició dels jardins.

En el seu avantprojecte es mou encara amb una certa
ambivalència entre diverses alternatives residencials.
Tanmateix, una vegada comentades totes, escriu amb con-
tundència: “[...] Ajuntar més de dues cases les unes a conti-
nuació de les altres i, sobretot, tancar totalment l’espai d’una
illa són monstruositats incompatibles amb la cultura del
nostre segle”. Aquesta afirmació sembla que no deixa dubtes
respecte de la importància per a Cerdà de l’illa amb blocs
aïllats, fins i tot malgrat que no la recull en la memòria del
projecte, ni les seves ordenances aconsegueixen de regular-la.
Vegem, en canvi, els arguments a favor de la meva tesi. Un

Els Jardins de Jaume
Perich, a l’illa del
657 bis de la Gran
Via, un interior
recuperat per a ús
públic que abans
havia estat ocupat
per la fàbrica
Colònia Tèxtil Rosal.
A la pàgina següent,
un degradat i
sobreocupat interior
a la zona de Gran
Via - Rambla de
Catalunya. Obrint
l’article, un dels
primers edificis de
l’Eixample, a Roger
de Llúria - Consell
de Cent, restaurat i
reconvertit avui dia
en hotel.

pla de 1865, que recull les primeres construccions realitza-
des a l’Eixample, contradiu aquella suposada intenció del
projecte, en un moment en què Cerdà en dirigeix l’execució
i la seva signatura valida totes les sol·licituds per edificar.
Veiem que els edificis s’aixequen en qualsevol dels costats
de les illes i no triguen gaire a tancar-les completament.

Fins a quin punt es produeix amb això una transgressió
del projecte?

O simplement s’encaixa aquest ajust amb una flexibilitat
que descansa precisament en l’extraordinària racionalitat
de la quadrícula?

Crec que hi ha moltes raons per considerar que l’ocupa-
ció de només dos costats de l’illa no constitueix una qües-
tió bàsica per al mateix Cerdà, que accepta –i fins i tot pro-
posa– el model d’illa tancada amb un pati central. Vegem-ne
algunes:

1. D’entrada, cal pensar que la reduïda ocupació de l’illa
neix de les mateixes bases del concurs de 1859 (que establei-
xen que l’espai destinat a jardins sigui igual a l’edificat).
Cerdà s’até a aquesta regla sobre espai lliure i construït. I
aquesta ocupació es manté en valors relativament baixos
durant els primers anys de l’Eixample i en els successius
decrets que l’Administració promulga.

2. Però en les sis versions successives i diferents que
Cerdà elabora entre 1859 i 1861, modifica la posició de les
edificacions i en l’última recull un nombre més gran d’illes
construïdes en tres i quatre dels costats. Els dibuixos s’han
d’interpretar com una verificació dels seus principis, una
magnífica conjunció de teoria i aplicació, de cara al manteni-
ment dels seus aspectes essencials.

3. Convé recordar que el document que s’aprova, l’únic
que té ratificació oficial, és un pla a escala 1:5.000, que
només conté la definició del perímetre de les illes. En des-

apareix tota referència a les construccions i a la disposició
d’aquestes en les illes i queda l’essencial, l’ajust precís del
traçat dels carrers.

4. Un altre argument a favor de la importància relativa que
té per al seu autor l’illa oberta és que a les seves ordenances
de 1860 ni tan sols aborda com portar-ho a la pràctica.

5. A més a més, tots els reglaments de construcció del
segle XIX es basen estrictament en la fixació d’alineacions. I
Cerdà no pretén en cap moment alliberar-se de la disciplina
del carrer. Les ordenances de les principals ciutats són orde-
nances de carrer. En funció de l’alineació, es fixen els parà-
metres de les construccions. L’ordenació oberta i la seva
regulació encara estan bastant llunyanes en el temps.

6. Un altre argument al meu favor és en el text Cuatro pala-
bras sobre el Ensanche dirigidas al público de Barcelona, escrit al
maig de 1861, quan a penes s’han aixecat una dotzena de
cases i l’Eixample es posa en dubte. Cerdà estableix les
bases per resoldre la reparcel·lació i reconeix com a edifica-
ble el perímetre complet de l’illa.

7. Mentre treballa com a tècnic responsable de
l’Eixample, s’encarrega de fixar, des de la primera casa, ali-
neacions i rasants i de donar la seva conformitat a cada
sol·licitud d’edificació. Els seus informes autoritzen cons-
truccions en qualsevol dels fronts de l’illa. Fins i tot quan
se’n va a Madrid el 1869 porta una llista completa dels 458
projectes aprovats, que amb el seu vistiplau ja ocupen tots
els costats del perímetre de nombroses illes.

8. Igualment, va a favor de la meva tesi la seva proposta
de parcel·lació i taxació per subhastar els terrenys de les
antigues muralles, que realitza per encàrrec del Govern a
mitjan 1861. Hi reconeix el valor equivalent dels quatre
fronts edificables.

9. La seva tasca com a director facultatiu de la Sociedad

Fomento del Ensanche o els seus treballs per a particulars ens
mostren una vegada més l’autor del Proyecto de reforma y ensan-
che de la ciudad de Barcelona renunciant a certs aspectes accesso-
ris d’aquest per garantir el més important. Així, en un projec-
te de la Sociedad Fomento del Ensanche proposa un interes-
sant model d’illa tancada pràcticament pels quatre costats.

10. Així mateix, la promoció de 211 cases que José
Serraclara impulsa el 1867, en la qual hi ha indicis per supo-
sar que hi participa, mostra un model de fileres de cases de
dues plantes al llarg del perímetre de diverses illes i en pas-
satges oberts a través d’aquestes.

Podria continuar afegint-hi més proves, però crec que
n’hi ha prou amb les que he exposat per defensar que l’illa
de Cerdà es basa en tres decisions fonamentals: les seves
dimensions considerables, la definició construïda del seu
perímetre i l’existència d’un gran pati central enjardinat. La
força del perímetre i l’equilibrada proporció de la superfície
de carrers, edificis i patis són a la base de l’extraordinària
qualitat de la ciutat resultant i de la capacitat d’escometre’n
l’execució. Disposar blocs aleatòriament en dos costats de
l’illa no solament hauria fet inviable la proposta, ja que no
es disposava d’instruments adequats de gestió, o l’hauria
encarit notablement, sinó que hauria donat com a resultat
una volumetria de dubtosa claredat. Ni el tancament de l’illa
desvirtua el model, ni amb això es perd una de les aporta-
cions més substancials del projecte, com crec haver demos-
trat. Una altra cosa és que a la fi del segle XIX es toleri edifi-
car aquell jardí central que els primers constructors de
l’Eixample han respectat escrupolosament. Però això són
figues d’un altre paner.

Una de les decisions bàsiques de Cerdà és el tancament
del perímetre de l’illa. Importa poc que els seus primers tex-
tos i dibuixos no la recullin. En canvi, des de l’inici de la seva
execució insisteix en la disposició relativament homogènia

de l’edificació, remarcant molt especialment el xamfrà,
segurament l’element més característic de l’arquitectura de
l’Eixample. Cerdà reconeix, dibuixa i construeix illes com-
pletament edificades en tots els costats. En aquest sentit, és
simptomàtic el dibuix que realitza a petició de la Junta
Consultiva el 1861, quan amplia l’extensió del seu projecte
més enllà del canal col·lector. En aquesta versió apareixen
moltes illes edificades en tot el seu perímetre i poques en
només dos costats.

Amb això està avançant en la seva solució per a la
Sociedad Fomento del Ensanche: la disposició d’un gran
pati central, una de les aportacions clau per a l’ordenació de
l’illa. A la Gran Via el dibuixa com un pati comunitari, que se
suma als jardins particulars de les plantes baixes. En dife-
rents propostes posteriors i a través de les seves ordenan-
ces, estableix la seva considerable dimensió i el seu tracta-
ment com a espai enjardinat.

En definitiva, són l’edificació perimetral, el gran jardí cen-
tral i la parcel·lació regular els elements fonamentals que la
tasca continuada de Cerdà i dels primers constructors de
l’Eixample aporta a la definició de la seva forma edificada.

El reconeixement dels passatges
Pel que fa als passatges, l’enginyer també s’hi acomoda amb
total pragmatisme. En la memòria del projecte els rebutja de
manera contundent, però una vegada més acaba acceptant
l’aportació de diversos tècnics; els assaja en versions poste-
riors del seu pla o els incorpora en alguna de les seves pro-
postes.

Els passatges constitueixen una de les aportacions més
singulars que introdueix el desenvolupament de
l’Eixample. Tot i no estar previstos en el projecte ni a les
ordenances, no triguen a aparèixer, ja que plantegen la pos-
sibilitat d’obrir vies particulars. Resulta simptomàtica la

70, Teoria i pràctica

petició de l’Ajuntament que es permeti als particulars divi-
dir les illes assenyalades en els plans mitjançant carrers rec-
tes de deu metres d’amplària com a mínim2. El 1865, a penes
quatre anys després d’haver-se aixecat la primera casa, el
passatge Permanyer està pràcticament edificat; en un pla de
1877 ja se n’identifiquen una dotzena (Mercè, Méndez Vigo,
Mercader, Domingo, Concepció...) i a finals de segle n’hi ha
uns cinquanta, sobretot a Gràcia i Sant Martí. Generalment,
tenen una amplària reduïda i els edificis són de caràcter uni-
familiar, amb un o dos pisos entre mitgeres i amb un escàs
desenvolupament de façana.

Diverses raons impulsen l’aparició dels passatges. Si la
propietat no disposa de l’illa completa, però sí d’una exten-
sió important, en pot treure més partit amb un passatge
que incrementi el perímetre edificable. Amb l’escassa pro-
funditat i altura de les primeres construccions, resulta ren-
dible eliminar-ne una o dues al perímetre i disposar a l’inte-
rior de l’illa dues fileres de cases unifamiliars. També la
demanda d’habitatge unifamiliar, de dimensions i cost
reduïts, amb escassa repercussió del valor del terreny i de la
urbanització, n’afavoreixen la ràpida extensió.

La casa de xamfrà
La casa de xamfrà constitueix l’element més representatiu de
l’arquitectura de l’Eixample barceloní. La seva planta penta-
gonal i la magnífica perspectiva que ofereix el seu preuat
emplaçament la fan, al seu torn, un repte difícil i desitjat, pel
seu caràcter representatiu. Els millors palaus, les seus de les
principals societats, hotels i equipaments miren d’ubicar-se
en aquests solars. En els plans corresponents als primers
anys s’observa la preferència per aquest emplaçament.

Es tracta d’un tipus de casa amb molta façana però amb
dificultats per ventilar a la part posterior, per accedir al pati
central, si les seves veïnes són profundes. Això, a més de la
seva peculiar geometria en planta, fa que al principi es
resolguin amb escassa profunditat, amb un gran pati al
fons de la parcel·la. Un dels exemples més clars és el de les
quatre cantonades Llúria-Consell de Cent, promogudes el
1863. Amb doble crugia i sense patis interiors, amb prou fei-
nes superen els deu metres. Durant els primers anys, a
penes un terç de les cases de xamfrà arriben als setze
metres de fons, i a finals de segle, menys de la meitat. Com
que tenen un ampli desenvolupament de façana, tampoc
no necessiten patis interiors per resoldre adequadament la
seva ventilació.

La distribució en planta es va enriquint amb la pràctica
d’arquitectes i mestres d’obres, i fins amb esquemes ben
senzills contribueixen notablement a la diversitat tipològi-
ca en l’Eixample.

L’edificació entre mitgeres, d’altra banda, constitueix l’al-
ternativa més generalitzada i és aquella en què es consolida
el model de casa de renda característic de l’Eixample. Es
tracta d’una casa sensiblement més profunda que les de
xamfrà o les aïllades, inicialment amb planta baixa i tres
pisos i amb una distribució creixentment homogènia, que
varia en funció de l’ample de la parcel·la. La regularitat de la
planta, la seva amplària espaiosa i l’experiència acumulada3

permeten des del principi introduir patis de ventilació i
guanyar profunditat i aprofitament.

No hem de veure de cap manera com a fruit de la cobdí-
cia especuladora l’increment de profunditat fins als 27,90
metres, o d’altura fins a assolir planta baixa i cinc pisos, que
recull l’ordenança de 1891. Crec que hem d’interpretar-ho
com el resultat d’un assaig col·lectiu que ha durat trenta
anys, fins a trobar les dimensions més adequades de l’ar-
quitectura de l’Eixample.

Una prova d’això és que l’altura de les primeres cases
queda per sota del que s’autoritza. Els límits de les ordres i
decrets posteriors, la inexistència d’ascensors o l’escassa
pressió edificatòria donen com a resultat construccions que
de vegades no superen les quatre plantes, ni tan sols en
aquelles fases en què les successives normes ho admeten4.

També és rellevant la tasca uniformadora de les societats
immobiliàries5, o l’acord de diferents constructors en uns
paràmetres comuns, fins a l’extrem d’igualar profunditats,
ajustar la disposició dels patis i assajar esquemes distribu-
tius cada vegada més homogenis. Fins prop d’un terç de les
edificacions en banda disposen el pati en la mitgera ajustat
al del veí, i així en configuren un de més gran. Però, a més,
moltes d’elles es construeixen amb projectes comuns, en
grups de dues o més.

Crec que, una vegada més, la pressió d’aquests primers
constructors de l’Eixample acaba definint una proporció
ajustada entre carrer i façana, entre profunditat edificable i
dimensió del pati central, i qualificant, així, el projecte urba-
nístic més rellevant del segle XIX.

Notes
1 Vegeu El proyecto de la calle sin nombre. Los reglamentos urbanos de la edifi-

cación París-Barcelona, tesi doctoral presentada el 1986 i publicada a
Barcelona el 1999 per Fundación Caja de Arquitectos.

2 Article quinze de les Bases económicas proposades per l’Ajuntament
Constitucional de Barcelona a la reina al desembre de 1862.

3 Fonamentalment, als carrers acabats d’obrir Unió, Ferran i Princesa, així com
a diverses places i carrers amb servituds arquitectòniques.

4 Entre 1862 i 1968 o des de 1879 fins a 1890.
5 El Ensanche y Mejora de Barcelona, Fomento del Ensanche de Barcelona, La

Constructora Catalana, La Catalana General de Crédito, La Caja Mercantil, El
Cambio Universal.

M

Els passatges
constitueixen una
de les aportacions
més singulars
de Cerdà al
desenvolupament
de l’Eixample, tot i
que no estaven
previstos ni al seu
projecte inicial ni a
les ordenances.
A la imatge, el
passatge Méndez
Vigo que uneix els
carrers d’Aragó i
Consell de Cent.

“ De Cerdà, sorprèn la capacitat d’ajust i correcció
contínua, fins i tot de renúncia a allò que no
considera estrictament substancial”.

Quadern central, 71

Màquina de
fer diners

La raó en la ciutat: el Pla Cerdà

L’Eixample va ser una important màquina de renda immobiliària.
Mentre es feia dens i canviava, cada cop més lluny de les propostes
de Cerdà, va perdre patrimoni històrico-artístic i equipaments
escolars privats, i tampoc no va millorar la seva dotació pública.

Quadern central, 73

De trenta anys ençà s’ha escrit força sobre el Pla Cerdà.
Deixant a part les notes aparegudes amb motiu del centena-
ri del pla i de la recuperació de la personalitat del seu reco-
negut autor gràcies al llibre publicat el 1968 per Fabià
Estapé, ha estat a partir del 1970 que nombrosos estudis
n’han tractat els orígens i les característiques, així com els
grans trets de la seva normativa urbanística, alhora que
s’endinsaven en la figura del polifacètic enginyer de camins
que va ser Ildefons Cerdà1.

Tanmateix, l’Eixample té encara moltes “illes del tresor”
per descobrir; és un espai més complex i polièdric del que
hom podria pensar i va molt més enllà del Modernisme del
Quadrat d’Or o de la seva consideració com la part més bur-
gesa de Barcelona. L’Eixample popular i fabril de Sant
Antoni, l’Eixample del Poblenou, els eixamples del Fort
Pienc o el proper a la Sagrada Família són espais que tot just
ara comencen a ser estudiats2.

Carrers fixos, cases i usos canviants
Malgrat la seva aparença estàtica, l’Eixample va experimentar
des de ben aviat grans transformacions i canvis, sempre
mantenint la seva trama de carrers com a element fix i
inamovible.

Els canvis ja van ser importants al primer terç del segle
XX, quan la part més central de l’Eixample va començar a
adquirir una nova funció. Durant diverses dècades havia
estat un espai de residència burgesa, poblat per palauets i
cases unifamiliars amb jardí, de nobles, d’industrials i de
financers, o per edificis de poques plantes en què el princi-
pal, on vivia el propietari, es valorava tant per la possibilitat
de ser vist com per la de veure; sovint acompanyaven aques-
ta part més benestant cases de veïns de lloguer de caràcter
més mesocràtic i, fins i tot, popular. Malgrat tot, no gaire
lluny dels espais residencials hi havia algunes fàbriques de
sectors de les arts gràfiques (les editorials Montaner i Simón
i l’editorial Espasa; fotogravats i tricotomia Thomas), mobi-
liari i decoració (tallers Masriera, tallers de mobiliari de F.

Vidal) o gèneres de punt. Alguns nous convents (Adoratrius,
Magdalenes, Penedides...), escoles religioses (Jesuïtes,
L’Ensenyança, Escolàpies, Concepcionistes) i la reinstal·lació
de fragments gòtics des de Ciutat Vella (església de Sant
Miquel i claustre de Jonqueres a l’actual església de la
Concepció, convent de Montsió –actual parròquia de Sant
Raimon de Penyafort–, claustre del convent de Jerusalem a
l’actual col·legi de Sant Miquel) havien contribuït a donar un
to monumental i equipament religiós i escolar a la burgesia
que hi habitava, alhora que esdevenien fites característiques
de la trama igualitària del nou espai urbà de l’Eixample.

Aquesta part central mantenia encara una part de l’antiga
funció d’oci (espais a l’aire lliure, cafès), però iniciava a poc a
poc el camí cap a un espai terciari.

Aviat s’hi van bastir grans i capdavanters edificis d’ofici-
nes com La Unión y el Fénix (1927-1931) o les seus d’empre-
ses com Nestlé (1934-1935). Seguint les que ja hi eren feia un
temps (Camisería Comas), s’hi van instal·lar més botigues
de luxe, com la casa de modes Martí i Martí, oberta el 1916, o
la joieria Roca, inaugurada el 1934. Al comerç s’hi van afegir
seus d’institucions, com l’esplendorós i elitista Círculo
Ecuestre (1926). Tots ells van esdevenir els primers símbols
de la nova funció del Passeig de Gràcia.

La construcció de nous grans equipaments d’oci, com el
teatre Coliseum (1923), i la conversió del palauet Marcet en
teatre el 1934, marcaven un nou camí entre la monumentalit-
zació terciària i els moderns usos d’oci.

Paral·lelament, les noves ordenances municipals del 19233

i del 1932 afavorien construccions amb alçades superiors
(planta baixa més sis plantes i àtics) a les que fins aleshores
s’havien permès a les construccions de l’Eixample (planta
baixa més cinc plantes). Entorn del Passeig de Gràcia i la
Diagonal hi apareixerien aviat edificis de més alçada: uns de
noucentistes (Casaramona, Casa Sant Jordi), d’altres raciona-
listes (Casa Codina, edifici Astoria), i fins i tot la promoció
d’un conjunt d’habitatges per a la Caixa d’Estalvis i Mont de
Pietat de Barcelona (a la cruïlla Londres-Muntaner).

Text Mercè Tatjer Universitat de Barcelona
Fotos Lluís Sans

El Pla Cerdà i el porciolisme:
matrimoni de conveniència?

Aquesta nova ordenança, així com les obres públiques
arran de l’Exposició del 1929 i algunes lleis d’habitatge (com
ara la llei del 1935), van accelerar la urbanització definitiva de
la Diagonal i de nous espais més enllà de l’Eixample central,
cap a l’Esquerra de l’Eixample. A la Diagonal i els seus vol-
tants, als edificis de caràcter monumentalista de gran alçada
s’hi van afegir altres de racionalistes (Casa Espona). Al sec-
tor de Sant Antoni s’hi van bastir edificis de més alçada,
noucentistes i art decó, i també racionalistes, que combina-
ven l’ús residencial als pisos amb l’ús industrial a l’interior
de l’illa (casa impremta Riusset, del carrer de Floridablanca).
Cap a la Sagrada Família, es van aixecar igualment un seguit
d’edificis del mateix estil a l’avinguda de Gaudí i a diversos
carrers propers (Casa Cardenal), alhora que la nova funció
terciària comportava la transformació, el 1934, d’espais
fabrils, com ara l’Editorial Henrich en seu d’Unicolor; men-
tre que en altres casos es mantenia la funció industrial. En
aquesta part més perifèrica de l’Eixample, moltes de les
noves edificacions responien perfectament al que J.A.
Solans va assenyalar 4: efectivament, les reduïdes dimen-
sions –prop dels 50-60 m2– i les escasses millores higièni-
ques introduïdes per les ordenances en la majoria de cases

de renda modesta les convertien en habitacles petits i poc
salubres. Aquests habitatges havien guanyat ben poc res-
pecte a les descripcions que Garcia Fària ja havia fet a finals
del segle XIX en el seu balanç sobre la insalubritat dels habi-
tatges de Barcelona, entre els quals va incloure els cons-
truïts a l’Eixample contravenint les propostes d’Ildefons
Cerdà.

D’altra banda, entre els anys 1920 i 1930, a l’Esquerra de
l’Eixample i a la part de la Sagrada Família es van construir,
a la part del solar d’interior d’una casa de veïns, passadissos
amb petits habitacles llogats a les classes més modestes5.

Quan les cases van començar a tenir barret
Als anys de la postguerra, la facilitat per construir en alçada
i de dur a terme la remunta en els edificis existents, en uns
anys d’escassetat de materials, va donar lloc a les primeres
grans transformacions del paisatge de l’Eixample.

Grans conjunts de cases que es van acollir a les lleis de
l’habitatge del 1944 i del 1948, i després a les de 1954, van
substituir en alguns casos instal·lacions fabrils, i en d’altres,
es van aixecar sobre solars encara sense edificar de la perifè-
ria de l’Eixample central, en especial a l’Esquerra i cap a la

Al solar de l’antiga
fàbrica Elizalde, del
passeig de Sant
Joan, la Caixa de
Barcelona hi va
construir un dens
conjunt
d’habitatges en lloc
de fer-s’hi
equipaments o zona
verda.
Obrint l’article, la
torre coneguda com
del Banc Atlàntic, de
Francesc Mitjans i
Santiago Balcells
(1969), un dels
dinou edificis
singulars aixecats a
l’Eixample durant el
període Porcioles.

74, Màquina de fer diners

Sagrada Família. El valor arquitectònic que van adquirir la
majoria d’aquests conjunts construïts entre 1940 i 1956 va
ser escàs, més enllà dels elements neoclàssics (columnes
adossades, frontons...) que solien adornar unes façanes de
paraments llisos i plenes de finestres.

Les remuntes, bastides en molts casos amb materials
pobres i sense cap consideració respecte a la casa existent,
van posar el “barret” a molts edificis6; d’altra banda, moltes
cases reconstruïdes després dels bombardejos de la Guerra
Civil, amb el suport de les noves lleis d’habitatge, van apro-
fitar per bastir més alçada de la que tenien. Tot plegat,
aquestes circunstàncies va permetre una important rendibi-
lització dels immobles.

La terciarització de l’Eixample central com a espai d’ho-
tels, oficines i seus de banca o d’empresa es va intensificar
ràpidament. L’any 1952 ja estaven bastits dos dels nous
emblemes de la ciutat de la postguerra: l’edifici del Banc
Vitalici, que es va aixecar sobre el solar del palauet del mar-
quès de Marianao 7, i l’hotel Avinguda Palace, a la Gran Via.

A poc a poc, les seus de bancs i els hotels, així com els
establiments de luxe (Loewe) i les seus d’institucions de
l’època (la Falange Española va ocupar la seu del Círculo
Ecuestre fins a l’any 1947, quan s’hi va establir, fins fa poc,
el Banco Hispano Americano), van avançar Passeig de
Gràcia amunt fins a la Diagonal, on el Palau Robert, ocupat
pel famós Julio Muñoz Ramonet, va ser tot un símbol dels
nous temps.

El Pla Cerdà i el porciolisme
Amb l’arribada, el 1957, de Josep Maria de Porcioles i
Colomer a l’alcaldia de Barcelona, la transformació de
l’Eixample va esdevenir encara més ràpida i força més espec-
tacular. Es pot afirmar que el porciolisme va contraure amb
el Pla Cerdà un matrimoni de conveniència? Si això és cert,
el matrimoni tenia precedents, tal com hem vist. D’altra
banda, la conveniència es va establir, també, entre molts
grups socials i professionals de l’arquitectura. Els hereus i
propietaris de cases modernistes, les noves empreses cons-
tructores en especial –i no únicament la de Núñez i
Navarro– i les classes mitjanes en demanda d’habitatge en
una Barcelona en creixement econòmic i demogràfic, van
afavorir la important transformació de l’Eixample ja cons-
truït i van contribuir a malmetre el que s’anava completant.

L’Eixample va esdevenir un espai on obtenir rendes fàcils
del sòl, ja que comptava amb urbanització i era un espai cen-
tral ben comunicat. Les ordenances van afavorir la construc-
ció d’edificis de més alçada (planta baixa més set plantes) i
que s’hi afegissin els àtics i sobreàtics8. A més a més, la per-

missivitat, la tolerància, si no la corrupció amb què s’aplica-
ven les normes –els habitatges il·legals als terrats, les grans
terrasses i tribunes sobresortides al carrer, la continuada
ocupació dels interiors d’illa amb edificacions fins i tot de
dues plantes, les diverses plantes d’aparcaments subterra-
nis–, en una ciutat sense democràcia municipal, acabarien
per convertir l’Eixample en un dels símbols de l’especulació
urbanística de l’etapa Porcioles.

A totes aquestes circumstàncies s’hi ha d’afegir, en espe-
cial a la dècada dels anys seixanta, la configuració de les
idees porciolistes de la Gran Barcelona, que pretenia aconse-
guir una nova imatge de la ciutat desplaçant la indústria cap
a les àrees de la Zona Franca, el Bon Pastor i la part interior
del Poblenou9.

La Gran Barcelona de Porcioles, amb el suport de la Carta
Municipal del 1960 –sol·licitada per Barcelona i que donava
amplis poders a una alcaldia no democràtica–, apostava pel
creixement en alçada i la densificació de l’Eixample i per la
seva transformació terciària a la part central. Només cal
assenyalar que dels 33 edificis singulars aixecats en aquells
anys, dinou es van construir a l’Eixample, que havia d’esde-
venir el CBD (el Central Bussines District del model nord-ame-
ricà). Mentrestant, Porcioles programava la conversió del
litoral industrial i d’oci popular en una àrea de sol i platja
d’alt nivell, clarament manifestada en els dos grans projec-
tes de la dècada dels anys seixanta vinculats al gran capital
industrial i financer: el Pla de la Ribera (1965), obra d’Antoni
Bonet Castellana, i el Pla Especial d’Ordenació de les Zones
Sud-oest de Montjuïc (1964-69), obra del mateix arquitecte,
en col·laboració amb Oriol Bohigas i Josep M. Martorell.

En aquesta línia es van elaborar diverses figures normati-
ves sobre fiscalitat (impost de radicació, 1960) o de control
de l’activitat industrial, que es van sumar als canvis de qua-
lificació del Pla Comarcal del 1953, mitjançant els plans par-
cials que transformaven sòl d’equipament (zones verdes,
escoles, etc.) i sòl industrial en residencial. Totes elles van
contribuir a l’especulació i als grans beneficis del sector
immobiliari, alhora que densificaven l’Eixample, igual que
altres parts de la ciutat.

Respecte a les fàbriques, cal esmentar la construcció al
solar de la fàbrica Elizalde al passeig de Sant Joan; en lloc de
donar pas a equipaments o a zona verda, la Caixa de
Barcelona hi va bastir un dens conjunt d’habitatges. La
fàbrica de cerveses Moritz es reconvertiria en un nou edifici
d’oficines i la fàbrica de teixits Blanch, situada entre els
carrers de Calàbria i Rocafort, seguiria el mateix camí amb la
construcció d’un gran bloc de pisos de Núñez i Navarro, que
va privatitzar l’interior d’illa per a usos comercials.

“ La permissivitat, la tolerància, si no la corrupció
amb què s’aplicaven les normes, van acabar per
convertir l’Eixample en un dels símbols de la
corrupció urbanística”.

Quadern central, 75

76, Màquina de fer diners

La casa Golferichs,
obra de Joan Rubió
i Bellver (1901), va
estar a punt de ser
destruïda amb
autorització
municipal per donar
pas a un bloc de
Núñez i Navarro,
però la lluita veïnal
va aconseguir
salvar-la.
A la página següent,
la Sedeta, un dels
escassos exemples
de conjunts fabrils
reconvertits en
equipaments,
gràcies a la pressió
popular dels últims
anys dels
porciolisme.

Altres indústries de valor arquitectònic menys provat,
com la fàbrica de teixits de Francesc Sans o la Frigo, amb-
dues al carrer de Casanova, o la d’alumini del carrer de
Borrell amb Consell de Cent, donarien pas, davant de la per-
plexitat del veïnat, a conjunts d’habitatges de més alçada
que la fàbrica existent, amb una pèrdua de sol i llum, i un
fort increment de la densitat de població.

Només quan la pressió veïnal va ser prou forta, alguns
conjunts fabrils finalment van poder reconvertir-se en equi-
paments: és emblemàtic el cas de la fàbrica la Sedeta, avui
escola pública i centre cívic gràcies a la lluita veïnal dels
anys del final del porciolisme i de la transició democràtica,
quan els nous ajuntaments volien reconstruir la ciutat10.

A l’Eixample, la pèrdua de sòl d’equipament en favor del
residencial i del terciari va ser molt important. En aquesta
reconversió, les noves immobiliàries sorgides als anys del
boom econòmic hi van jugar fort; una d’elles fou Núñez i
Navarro, però tanmateix no l’única11. Només cal esmentar
exemples com el del Gran Price, que el 1972 es va transfor-
mar en un mastodòntic edifici d’habitatges.

Altres edificis d’equipament també van passar a mans
d’immobiliàries i es reconvertirien en edificis d’oficines. El
col·legi de Loreto va donar pas a un edifici d’ús terciari i la
Casa Serra (ocupada per l’escola de les Dames Negres), obra
de Puig i Cadafalch, una de les poques incloses al catàleg del
1962, fou descatalogada, i només amb una llarga lluita de

col·legis professionals, entitats cíviques i veïns, se’n va acon-
seguir mantenir una part, tot i la conversió, ja en democràcia,
de la resta del recinte en un edifici d’oficines de la Diputació.

Si tenim en compte el patrimoni arquitectònico-artístic
modernista, l’Eixample va experimentar molts enderrocs i
nombroses mutilacions d’edificis. Tot i la publicació prime-
renca d’estudis que van començar a valorar el Modernisme,
poques de les peces a les quals es reconeixia un valor indis-
cutible es van salvar, ja que moltes no van ser incloses en el
catàleg de patrimoni històrico-artístic de la ciutat fins al
1992. La Casa Trinxet en pot ser un exemple prou significa-
tiu i representatiu. Era una casa unifamiliar, obra de l’arqui-
tecte Josep Puig i Cadafalch, construïda per a la família d’in-
dustrials tèxtils Trinxet i que, a més a més dels valors arqui-
tectònics, posseïa valors decoratius, com ara vitralls i pintu-
res de Joaquim Mir. Aquesta casa va ser enderrocada per
aixecar un conjunt d’habitatges amb baixos i sis plantes
més àtics, promogut per Núñez i Navarro i projectat per l’ar-
quitecte Joan Margarit Serradell.

De nou, el moviment veïnal, sorgit a inicis de la dècada
dels anys setanta, va ser capdavanter en la reivindicació dels
edificis modernistes, sovint amb poca sort, si n’exceptuem
el xalet Golferichs. Aquesta casa unifamiliar, obra de Joan
Rubió i Bellver, era una escola de les religioses de la
Presentació, l’enderroc de la qual va autoritzar l’Ajuntament
després de ser venuda per les monges a Núñez i Navarro;

Quadern central, 77

sortosament, una dura i llarga lluita veïnal va aconseguir de
salvar-la (tot i la destrucció de part del seu interior) i va ser
convertida en un centre cívic12.

La iconoclàstia del període porciolista no es va limitar als
edificis residencials. Establiments de decoració modernista,
noucentista i també racionalista van ser mutilats i transfor-
mats de manera brutal per donar una imatge més moderna
al comerç de l’Eixample, amb el suport implícit o explícit
d’un bon nombre d’arquitectes i de ciutadans.

Una altra forma d’agressió patrimonial i de canvi de fun-
ció va ser l’autorització per subdividir els pisos, general-
ment el principal, on havia viscut el propietari, però a poc a
poc també els de la resta de plantes; la finalitat era fer petits
apartaments, però especialment dedicar-los a usos terciaris
(despatxos, consultores de professionals, seus d’empreses).

Com a resultat de la nova funció, es van compartimentar
estances, es van baixar sostres i el que abans eren els grans
despatxos de professionals (metges, advocats, notaris) i
estances de cases burgeses es van convertir en cubicles de
petites dimensions. No hem d’oblidar tampoc la pèrdua de
mobiliari: portes, llums, vitralls, ascensors, que van ser mal-
mesos per donar pas a elements nous, gairebé sempre de
poca qualitat.

La terciarització de l’espai més central de l’Eixample va
anar acompanyada d’una important renovació comercial,
que va convertir el Passeig de Gràcia en els Champs-Élysées
de Barcelona. Nous establiments de modes (Bel, Santa
Eulàlia, el Dique Flotante, Torrents) es van instal·lar en
aquest passeig barceloní, convertit en eix de l’alta costura
barcelonina, i al seu costat hi figuraven les millors joieries,

“ El patrimoni modernista va patir enderrocs i
mutilacions. Tot i la publicació d’estudis que
començaven a vindicar-lo, van ser poques les
peces de valor indiscutible que es van salvar”.

sabateries, pelleteries i altres botigues de luxe molt especia-
litzades (Gimeno, Bagués, Regia, Magda), que servien les
classes més benestants catalanes, però també les de bona
part d’Espanya.

Llibreries especialitzades, les botigues més modernes
d’electrodomèstics i d’esports, de mobiliari i decoració, al
costat de galeries d’art i nous cinemes i espais de reunió,
com el famós Saló Rosa, convertirien el Passeig de Gràcia i
els seus voltants en un dels aparadors de la riquesa acumu-
lada durant els anys del desarrollismo coincidents amb el
final del porciolisme.

Més enllà de l’Eixample central, el comerç tradicional
local o també especialitzat (esparteries, cistelleries, confec-
ció, radiofonia, mobiliari) es mantenia molt viu per la seva
proximitat als mercats (Ninot, Sant Antoni, Sagrada
Família), combinat amb tallers i fàbriques a peu de carrer, en
baixos d’edificis o en interiors d’illa.

Com a balanç, es pot dir que durant el porciolisme el con-
junt de l’Eixample va ser una part important de la màquina
de renda immobiliària de la ciutat. Alhora, va perdre patri-
moni històrico-artístic i, també, equipaments escolars pri-
vats (Presentació, Loreto, Dames Negres), mentre que els
pocs centres d’ensenyament públic es mantenien, ja que no
es va bastir pràcticament cap més escola pública ni institut
d’ensenyament secundari, així com tampoc no es van millo-
rar els existents13. Tampoc no es van incrementar els equipa-
ments de proximitat (mercats, biblioteques, centres de
salut, centres cívics) o les zones verdes.

La densificació, el fort impacte del trànsit –cada cop més
intens, sorollós i contaminant– i la manca de zones verdes
van anar allunyant de la part més central les classes burge-
ses i més benestants, que van optar per anar a viure “per
damunt de la Diagonal”, en direcció a Pedralbes. En canvi, es
van mantenir les classes més mesocràtiques i populars, afa-
vorides per la llei d’arrendaments urbans, que permetia tres

subrogacions i lloguers congelats, però que, en contraparti-
da, ajudava molt poc al manteniment i la millora dels edifi-
cis, que van acabar per deteriorar-se cada cop més.

Al mateix temps, els nous edificis de Núñez i Navarro i
d’altres immobiliàries i promotors amagaven, en major o
menor proporció segons les zones i sota una certa aparença
moderna i de qualitat en porteries i revestiments, quasi
minipisos i distribucions molt angostes, que eren ocupats
per la petita burgesia. Tot i que uns quants projectes presen-
taven un cert interès arquitectònic, no solien renunciar a la
densificació.

Contradictòriament, mentre a l’etapa de Porcioles
l’Eixample es densificava i es transformava, cada cop més
lluny de les propostes inicials del Pla Cerdà, la figura del seu
autor va tenir un primer reconeixement oficial el 1959, amb
motiu del centenari de l’aprovació del Pla d’Eixample. Al
mateix temps, se li va erigir un monument a la Gran Via
tocant a l’Hospitalet, que va durar ben poc, ja que a la dèca-
da dels anys setanta va ser desmuntat i va desaparèixer14.

L’oportunisme polític de l’alcalde Porcioles va fer coinci-
dir aquesta commemoració amb el I Congrés Nacional
d’Urbanisme i el Dia Mundial de l’Urbanisme per tal de
donar mostres d’obertura política i noves idees urbanísti-
ques per a la ciutat. Més endavant es van celebrar també
conferències i exposicions, arran de la publicació, l’any 1968,
de l’edició facsímil del llibre de Cerdà La teoría general de la
urbanización i del trasllat de les seves despulles a Barcelona,
dos anys més tard, des de Barros, prop de Caldas de Bezaya,
on havia mort.

D’ençà del període dels ajuntaments democràtics, i mal-
grat la recuperació de l’Eixample per la revalorització del
patrimoni modernista, que ha inclòs des de mesures de pai-
satge urbà fins a ajuts per a la rehabilitació, la recuperació de
l’Eixample no ha arribat encara del tot portes endins; tot i
que la seva imatge urbana és molt valorada, segueix sent

En aquesta pàgina
i en la següent,
remuntes i
mitgeres, dues
herències clàssiques
de l’urbanisme de
l’època franquista,
que van contribuir
en mesura
important a
malmetre
l’Eixample.

encara un dels llocs on es troben els pitjors exemples de la
“Barcelona de les mitgeres”. Només s’aconsegueixen millo-
rar, de mica en mica, les condicions d’habitabilitat amb la
nova normativa derivada del Pla Comarcal del 1976 (Pla
Especial de l’Eixample del 1988), que limita l’edificació en els
interiors d’illa i els converteix en zona verda, alhora que res-
tringeix les profunditats edificables i les alçades dels edificis
i amplia els celoberts.

Tanmateix, la trajectòria de destruccions patrimonials,
malauradament continuada en democràcia (Casa Arnús del
Passeig de Gràcia-Mallorca, Illa de la Discòrdia, les Arenes),
ha convertit l’Eixample en un conjunt urbà encara molt den-
sificat i en perill de ser malmès, més enllà dels edificis
emblemàtics que, sovint i en bona part, es conserven gràcies
al negoci turístic.

Notes
1 Estapé, F.: Vida y obra de Ildefonso Cerdá. Anexo documental y bibliografía.

Tomo III de “Teoria general de la urbanización, reforma y ensanche de
Barcelona, Madrid, Instituto de Estudios Fiscales, 1968. Aquest no és el lloc
per fer una ressenya completa del tractament de la figura i del Pla Cerdà, ja
que als darrers anys diverses publicacions i valuoses exposicions (com ara la
Mostra Cerdà) s’hi han referit; tanmateix, esmentem aquells primers estudis,
obra d’una jove generació d’arquitectes, historiadors i economistes, que a la
dècada del 1970 (els anys finals del porciolisme) van iniciar la recuperació de
Cerdà: “Cerdà. Un pasado como futuro”, a Cuadernos de Arquitectura y
Urbanismo, núm. 100, gener-febrer de 1974; 2c Construcción de la ciudad, núm.
6-7, 1977; i El ensanche de Barcelona, Laboratorio de Urbanismo de la ETSAB,
1978.

2 González Moreno-Navarro, A.: El Camp d’en Grassot. Família i territori,
Barcelona, (s.p.i.), 2008. Tatjer, M.: “La indústria a l’Eixample: el sector de
Sant Antoni”, a R. Grau (coord.): Cerdà i els altres. La modernitat a Barcelona,
1854-1974, Barcelona, Quaderns d’Història, 14, Arxiu Històric de la Ciutat de
Barcelona-Ajuntament de Barcelona, 2008, p. 279-302.

3 Es pot llegir una crítica a aquest augment d’alçada a “Un pis més a les cases”,
Civitas, gener de 1923.

4 Solans, J.A.: “De las constituciones a los edictos de obrería, de los edictos a las
ordenanzas de edificación, de las ordenanzas a las normas urbanísticas “, a
Arquitectura Bis, Barcelona, núm. 5, 1974, p. 23-31.

5 Tatjer, M.: “La vivienda popular en el Ensanche de Barcelona”, a Sripta Nova.
Revista de Geografía y de Ciencias Sociales, Universitat de Barcelona, 1 d’agost
de 2003, vol. VII, núm. 146 (021).

M

6 El professor Juan Carlos García Borrón va recordar sovint aquesta expressió, que
havien emprat ell mateix i Manuel Sacristán en el grup que editava als anys
quaranta la revista Qvadrante (García Borrón, J.C.: España siglo XX. Recuerdos de
observador atento, Barcelona, Ediciones del Serbal, 2004, p. 144).

7 Roselló, M.: “La casa Salvador Samà de Josep Oriol Mestres. Un exemple d’ar-
quitectura residencial de les primeres dècades d’urbanització de l’Eixample”,
a R. Grau (coord.): Cerdà i els altres. La modernitat a Barcelona, 1854-1974,
Barcelona, Quaderns d’Història, 14, Arxiu Històric de la Ciutat de Barcelona-
Ajuntament de Barcelona, 2008, p. 47-62.

8 Joan Busquets ha qualificat l’ordenança aplicada a l’Eixample en aquest perí-
ode com a “ordenança congestiva”. Segons aquest autor, l’altura dels edificis
passa a ser de 24,4 m amb baixos i set plantes, més àtic i sobreàtic, mentre
que l’edificació del pati d’interior d’illa podia arribar a ocupar 5,5 m d’alçada
amb possibilitat de zigurat per damunt d’aquest límit: Busquets, J.:
Barcelona. La construcción urbanística de una ciudad compacta, Barcelona,
Ediciones del Serbal, 2004, p. 306.

9 Sobre la “Gran Barcelona” que Porcioles i els agents econòmics i socials que li
van donar suport volien configurar, vegeu: Alibes, J.M.; Campo, J.; Giralt, E.;
Huertas, J.M.; Prades, R.; Tarragó, S.: La Barcelona de Porcioles, Barcelona,
CAU, núm. 21, setembre-octubre de 1973. Editat el 1975 com a llibre per
l’Editorial Laia.

10 Sobre les reivindicacions veïnals per salvar el patrimoni i aconseguir equipa-
ments a l’Eixample, cal rellegir els treballs de Josep M. Huertas i Jaume Fabre,
en especial: Tots els barris de Barcelona, Barcelona, Edicions 62, vol. 5, i
Barcelona, Edicions 62, 1976, així com Barcelona: la construcció d’una ciutat,
Barcelona, Plaza & Janés, 1989.

11 Entre d’altres empreses immobiliàries que van actuar en diferents sectors de
l’Eixample bastint grans conjunts d’habitatges que augmentaven la densifi-
cació, podem esmentar Spai, La Llave de Oro, Construcciones Pulido, Ibusa i
Construcciones Españolas, sense oblidar algunes caixes d’estalvi.

12 La Casa Golferichs va ser una de les grans reivindicacions de l’Associació de
Veïns de l’Eixample de Sant Antoni, creada el 1969.

13 Cf. Fabra, J.; Huertas Claveria, J. M., op. cit., 1976, vol. 5, p. 98-100, i 125-126,
sobre la situació de les escoles públiques dels barris de Sant Antoni i de la
Sagrada Família (uns dels més populars i poblats de l’Eixample) durant el por-
ciolisme. Dels mateixos autors, vegeu el prou significatiu plànol d’ubicació de
les escoles construïdes a Barcelona durant l’alcaldia de Porcioles: Fabre, J., i
Huertas, J.M.: Barcelona. La construcció d’una ciutat, Barcelona, Plaza & Janés,
1989, p. 278-279.

14 Sobre la història del primer monument a Cerdà proposat l’any 1889 i la polè-
mica que va suscitar, vegeu Nadal Piqué, F.: “Urbanisme i ideologia: la polè-
mica entorn d’un projecte de monument a Cerdà (1889)”, a Història urbana
del Pla de Barcelona, Ajuntament de Barcelona, 1990, vol. 2, p. 465-491. I
sobre les commemoracions de l’època de Porcioles i la tasca de Fabià Estapé
en la recuperació de la figura de Cerdà, vegeu Estapé, F.: “Una pasió extraaca-
dèmica: vida i obra d’Ildefons Cerdà”, a De tots colors. Memòries, Barcelona,
Edicions 62, 2000, p. 147-152, i les informacions recollides per Bonet Correa, A.:
Ildefons Cerdà y el Ensanche de Barcelona, Madrid, Ministerio de Cultura -
Sociedad Estatal de Conmemoraciones Culturales, 2009.

Quadern central, 79

Barcelona
refundada

La raó a la ciutat: el Pla Cerdà

Quadern central, 81

La celebració de l’Any Cerdà fa justícia a un dels projectes més
importants i influents de la urbanística moderna i en facilita
l’enteniment per part dels ciutadans que hi viuen i hi treba-
llen. Ambdues circumstàncies ajudaran a millorar-lo.

Cal tenir present la naturalesa específica d’aquesta cele-
bració en comparació amb d’altres, com ara la que va tenir
lloc fa uns anys a París dedicada a Haussmann, un personat-
ge clau en el Segon Imperi Francès, que va remodelar el París
de mitjan segle XIX, o l’actual de Chicago sobre Daniel
Burnham, que va definir una estratègia per al front del llac
Michigan.

Ildefons Cerdà va desenvolupar la seva feina a mitjan
segle XIX i va dedicar més de vint anys a preparar les idees
del projecte i a posar-lo en pràctica. La seva tasca té moltes
dimensions i les seves aportacions han estat objecte d’estu-
di durant les darreres dècades. Es tracta d’una figura fona-
mental de la urbanística europea que havia estat infravalora-
da, potser per les pròpies dificultats de la gestació del projec-
te i també per la polèmica que van aixecar el seu desplega-
ment i adaptació.

També, fins fa poc, els llibres d’història urbana ignoraven
el projecte Cerdà o hi feien referències molt escasses. Així
doncs, convé que aquesta experiència sigui valorada com cal
en el context europeu.

Podríem dir que el procés de desenvolupament de
l’Eixample explica la constitució de les bases d’una gran ciu-
tat moderna. Per això és important considerar-lo com a para-
digma urbà en les discussions sobre la ciutat actual.

Hi ha una bibliografia àmplia sobre els treballs de Cerdà,
una part de la qual apareix al final de l’article. Aquí en voldrí-
em fer una interpretació sintètica que ens permeti avançar
en la relació entre projecte i realitat.

Hem d’entendre que Cerdà va proposar una refundació de
Barcelona, tant per la naturalesa de la proposta com per la
seva escala. El seu projecte de ciutat és un dels primers que
utilitzen instruments urbanístics moderns, en el sentit que
té en compte una profunda interpretació de la realitat i l’es-

tudi d’altres ciutats, en paral·lel amb les tasques de definició
del projecte per a Barcelona.

Per explicar-ne les idees bàsiques, hauríem de destacar
quatre punts:

1. La formalització d’una “teoria de la urbanització” com
a aportació original de Cerdà, que parteix de la voluntat de
produir una ciutat millor tot entenent les aportacions de la
ciutat del passat. Això el porta a una elaboració teòrica de la
idea d’“urbanització”.

En aquest bloc hauríem d’incloure-hi tant els estudis
estadístics i memòries com els seus treballs més teòrics: la
Teoría para la construcción de las ciudades, de 1859, i la Teoría gene-
ral de la urbanización, de 1867.

Amb aquestes orientacions metodològiques, Cerdà des-
envolupa tres components principals:

a) En primer lloc, la voluntat higienista, basada en la crítica
de la situació urbana del moment. Cerdà elabora la Monografía
estadística de la clase obrera, que acompanya la memòria de l’a-
vantprojecte i on reflecteix, a partir dels estudis de Laureà
Figuerola, les condicions de vida dels habitants de la ciutat
emmurallada. Ens hi exposa amb claredat la situació generada
per la concentració d’indústries i de població obrera en condi-
cions sanitàries molt precàries, cosa que justifica la seva pro-
posta “alternativa” d’una ciutat “nova i gran” on la industrialit-
zació es pugui desenvolupar sense patir aquestes dificultats.

Al mateix temps, a l’atles de la Teoría realitza un estudi
comparatiu d’altres ciutats del món que li permetrà compren-
dre quins són els mecanismes ja emprats per resoldre aques-
tes qüestions: Boston, Torí, Sant Petersburg i Buenos Aires,
entre altres, formen part dels seus estudis i dels quadres com-
paratius. Aquesta preocupació per l’acumulació de dades i
experiències diverses és una dimensió metodològica que
Cerdà mateix explica perquè “és necessari estimular contínua-
ment la capacitat racional amb dades empíriques per obligar
l’urbanista a mantenir una estreta relació amb la realitat”.

b) Un segon component rellevant del projecte és la circu-
lació, el moviment de mercaderies i de persones. Sens dubte,

Text Joan Busquets Arquitecte
Fotos Lluís Sans

Cerdà va proposar una refundació de Barcelona, tant per la
naturalesa de la proposta com per la seva escala. El seu projecte de
ciutat és un dels primers que utilitzen instruments urbanístics
moderns.

Un projecte innovador
convertit en gran realitat

82, Barcelona refundada

el coneixement que té del ferrocarril, com a gran avenç tec-
nològic del període, li fa buscar la seva bona inserció en la
ciutat. La seva admiració cap a aquestes noves formes de
mobilitat el porten fins i tot a pensar que un dia “aquestes
màquines de foc” podran tenir una utilització massiva, com
a avenç del que dècades després serà l’automòbil.

La generositat de les dimensions dels carrers i les avingu-
des s’explica per la necessitat de donar resposta a fluxos
potents i variats. La importància de les cruïlles i els xamfrans
—com a octògons virtuals de vint metres— farà possible el
canvi de direcció dels diferents fluxos. El fet que hi hagi una
dimensió reservada a la mobilitat mecanitzada i una altra a la
dels vianants implica la repartició en dues meitats equivalents,
cosa que esdevindrà una regla d’or per a la Barcelona del futur.

c) El tercer element és la idea de ciutat nova, una ciutat higiè-
nica i funcional, proposada a partir tant del seu eixamplament
sobre el territori com de la reforma de la ciutat existent.

L’amplitud del projecte és una dada important per enten-
dre la voluntat de Cerdà d’enquibir totes les formes d’activi-
tat i assentaments dins d’una trama homogènia.

Cerdà tenia un coneixement detallat del territori perquè
havia realitzat el plànol topogràfic per al projecte d’eixampla-
ment. L’execució era molt precisa, amb el detall a escala
1:1.250, i incloïa corbes topogràfiques, camins, rieres, etc. El
va executar amb el seu equip el 1855.

2. El plànol del projecte preveu la totalitat de sòl del Pla de
Barcelona i s’hi incorporen els municipis limítrofs sobre els
quals la capital no tenia cap jurisdicció, però que segons el
parer de Cerdà calia ordenar com a parts del conjunt. Hom
pensa que la idea de metròpolis ja és present en el seu projecte
perquè certs fets urbanístics van més enllà dels límits admi-
nistratius i, per tant, han de ser tractats en el seu conjunt.

L’espai fora de les muralles era buit, atesa la restricció mili-
tar que impedia edificar en un espai concèntric d’1,25 km, que
era l’abast de tir dels canons. Aquesta limitació havia esta-
blert unes discontinuïtats en l’expansió de Barcelona des del
segle XVIII i al final li va donar una gran oportunitat de plan-
tejar una ciutat nova al costat de la ciutat històrica.

Les propostes de Cerdà consisteixen en uns sistemes de
traçats que es superposen i donen diferents nivells de servei:

El traçat base, compost per carrers de vint metres d’am-
plària situats en eixos cada 113 metres. Les seves directrius
són les dominants en el pla i repeteixen l’orientació romana.

El traçat regional o metropolità, format per avingudes
amples de cinquanta metres, que configuren les directrius
fonamentals del projecte: la Gran Via, situada en tangent per
damunt de Montjuïc; la Diagonal, que obre la connexió entre
la vall del Llobregat i la desembocadura del Besòs, i la
Meridiana i el Paral·lel, que es troben en el port i reconeixen
la posició geogràfica de la ciutat en el món. Segurament ens
expliquen la voluntat de Cerdà d’inscriure el seu projecte en
diferents escales i concebre la ciutat a l’escala global, però
integrant-hi les diferents lectures funcionals.

Com a contraposició a les “vies” –carrers i avingudes–
d’implantació més isòtropa, el projecte incorpora també les
propostes ferroviàries, que tenen unes formes de traçat espe-
cífic en funció de les seves característiques tecnològiques.

3. En l’aprovació de 1860, Cerdà va introduir unes ordenan-
ces constructives per donar forma a l’edificació com a matèria

L’arquitectura de
l’Eixample respon a
unes tipologies molt
variades que
depenen de les
tendències culturals
i estilístiques de
cada període.
A la dreta, edificis
de la Rambla de
Catalunya a tocar de
la Gran Via. Obrint
l’article, dues
perspectives d’un
pati d’illa del barri
de Sant Antoni,
recuperat per a ús
públic d’acord amb
un projecte de l’e-
quip RCR.

independent de les ordenances de policia urbana, que eren les
que tradicionalment havien constituït un corpus jurídic únic.

La seva proposta consistia a edificar només la meitat de
cada parcel·la, d’acord amb la seva preocupació per millorar
les condicions higièniques de la ciutat. Aquestes propostes
no van acabar de ser acceptades i es van aplicar les ordenan-
ces vigents el 1857.

4. El pensament econòmic, amb l’objectiu d’assegurar el
desplegament i la viabilitat del projecte. D’una banda, desta-
ca la imposició als propietaris de la contribució a la tasca
urbanitzadora, una proposta que avui ens sembla evident
però que aleshores era altament socialitzadora. D’altra
banda, hi ha la voluntat d’escometre la reforma de Ciutat
Vella vinculant-la a la dinàmica de beneficis de l’Eixample.
Aquesta part del projecte en quedarà finalment al marge i
Barcelona haurà d’esperar més de cent anys per escometre
aquesta profunda i necessitada reforma.

El desplegament inicial de l’Eixample demana un estudi
propi per valorar tant la implicació personal de Cerdà com el
seu compromís en quasi dues dècades per ajustar les seves
propostes i aconseguir fer-les realitat. Probablement, aquest
esforç va ajudar a donar suport al projecte davant de les
incomprensions i els malentesos, tantes vegades malinten-
cionats. Aquesta recerca queda pendent.

La ciutat metropolitana i l’evolució del projecte
1. Ciutat projectada des de la idea de “regularitat”.
L’Eixample és el resultat d’una idea forta i racional l’aplica-
ció de la qual, al llarg de 150 anys, ha produït una ciutat molt
complexa i rica en matisos. Tots els grans projectes urbanís-
tics necessiten temps per desenvolupar-se i moltes vegades
queden incomplets. En les seves diferents etapes, fins a arri-
bar a l’actual, el projecte de Cerdà ha trobat articulacions i
propostes que l’han modulat.

La idea de regularitat és molt antiga i la comparteixen les
cultures més diverses. En el cas de Barcelona, no respon al
poder centralitzat que havia marcat moltes ciutats asiàti-
ques o europees: el cas de Roma, amb Sixt V el segle XVI, i el
de Lisboa, amb el marquès de Pombal el 1758 després del
tsunami que va arrasar la ciutat, en són dos exemples dife-
rents. A Barcelona la regularitat es materialitza en un ordre
públic dels carrers i una fragmentació d’edificacions que for-
men conjunts sense la singularitat monumental que tenen
altres exemples més lligats a l’expressió d’un poder fort que
imposa el projecte.

2. Continuïtat de la forma urbana. El model es basa en la
continuïtat de les infraestructures, de les formes residen-
cials i productives. El desenvolupament es realitza per peces
urbanes o fragments d’acord amb la demanda que hi ha als

diferents espais del territori, de manera que el model de
continuïtat és el resultat de resoldre els conflictes amb la
topografia, els desguasos, la propietat, etc.

Cerdà va desenvolupar un nou concepte basat en la inte-
gració de la multitud de moviments i en la diversitat de per-
sones i activitats de la ciutat contemporània, el qual permet
compatibilitzar l’existència humana, el creixement econòmic
i l’espai públic. La idea de continuïtat el porta a definir que cal
“ruralitzar la ciutat i urbanitzar el camp” com a objectiu ideal.

3. Mobilitat en l’espai públic. L’organització del traçat es
realitza amb una malla bàsica de carrers i un sistema territo-
rial d’avingudes. És com una malla infinita sobre el territori,
que, malgrat que es realitza al llarg de moltes dècades,
manté el rigor de la seva geometria. El traçat esdevé una
estructura que homogeneïtza el conjunt del territori urbà.

L’espai públic dominant és el dels carrers, formats per
cruïlles i espais lineals entre elles. Els passatges són una
articulació local dels espais públics per crear una major frag-
mentació de l’illa. Les avingudes estableixen l’estructura
territorial amb la regió metropolitana i els seus encreua-
ments generen alguns espais simbòlics de referència.

Els fluxos que transiten pels carrers i les avingudes inte-
gren mitjans de transport i intensitats molt diferents, amb
una configuració canviant al llarg del temps. L’ús de la malla
de carrers ha estat més aviat homogeni i molt intens: podrí-
em dir que el trànsit de vehicles privats és encara una condi-
ció molt feixuga en l’Eixample actual. En canvi, el mateix tra-
çat pot respondre a una estructura diferent formant malles
orientades o maximalles que permeten donar resposta a for-
mes de mobilitat diverses amb millor qualitat ambiental.

4. El desenvolupament és compacte i esdevé sostenible.
L’organització urbana ha anat fluctuant des de models
intensius d’edificació —a vegades exagerada per motiu de
l’especulació— fins a d’altres de baixa densitat que han por-
tat esquemes de mobilitat basats en el transport individual
de manera quasi exclusiva.

L’Eixample té una densitat elevada, cosa que li dóna una
gran qualitat pel que fa a sostenibilitat urbana. Si aquesta
densitat va acompanyada de diversitat funcional, es pot
reduir el cost dels serveis i fer un bon ús dels equipaments.
Per altra banda, l’organització espacial densa, amb carrers i
patis d’illa, li permet una configuració ambiental molt confor-
table. Tot i així, el trànsit actual està generant una contamina-
ció acústica i ambiental exagerada i innecessària, ja que es pot
fer un ús més intensiu del transport públic ja disponible.

5. Alt nivell de complexitat urbana. La barreja funcional
ha estat una de les característiques primordials. La seva gran
dimensió inicial va permetre que hi hagués espai per a multi-
tud d’activitats, que han anat evolucionant al llarg del

Quadern central, 83

“ La regularitat es concreta en l’ordre dels carrers
i en la fragmentació d’uns edificis que formen
conjunts, sense singularitat monumental”.

84, Barcelona refundada

Els edificis
monumentals de
l’anomenada illa
de la discòrdia, com
altres construccions
d’aquestes
característiques
situades a
l’Eixample, no
trenquen la
regularitat
de la trama ni la
continuïtat de la
forma urbana.

temps. Avui viuen a l’Eixample 280.000 persones i alberga
més de 300.000 llocs de treball, fet que el converteix en el
gran espai productiu del país.

La distribució de funcions entre grups d’illes és molt
diversa, cosa que fa que es pugui parlar d’una conformació
de barris amb identitats i continguts molt diferents. Aquest
fet li confereix un valor social i econòmic molt elevat.

6. Les illes organitzen el sistema edificat i poden ser ente-
ses com un espai complementari al del traçat: com si es tractés
d’una inversió geomètrica, defineixen l’espai privatiu per a
l’activitat residencial i productiva i també per als equipaments.

Tot i el rigor de les illes quadrades amb xamfrans, respo-
nen a diagrames morfològics molt diversos i queden reflecti-
des en el parcel·lari. Tenen a veure amb la forma de la propie-
tat del sòl i amb el seu programa funcional original: par-
cel·les més grans quan hi havia activitat industrial i menor
dimensió quan el desenvolupament tenia l’horitzó de la resi-
dència. El seu objectiu és maximitzar l’ús del perímetre de l’i-
lla per obtenir més façana.

Les illes van constituir “models” formals amb una gran
influència en la transformació i el nou ús que s’està pro-
duint en les darreres èpoques.

7. Els patis d’illa són ciutats dins la ciutat. Els patis d’illa
són elements controvertits en el desenvolupament del projec-
te d’eixample. En l’origen, Cerdà fa propostes molt diferencia-
des per als edificis i l’espai del seu darrere, és a dir, per a l’inte-

rior d’illa. Tanmateix, al principi dissenya els edificis com a
blocs independents en el perímetre i deixa fluir l’espai del
darrere, mentre que després opta per una solució molt inte-
ressant amb l’edificació en “U” seguint el límit de l’illa i dei-
xant un costat amb edificació baixa i discontínua –per a ús de
serveis i/o equipaments–, de manera que el “pati” interior
queda formalitzat però és compartit amb l’espai públic.

El desplegament del projecte es va confrontar amb la uti-
lització industrial i la voluntat de maximitzar els aprofita-
ments privats, qüestions que van portar a tancar l’illa i a
ocupar la major part del seu interior.

Diferents ordenances d’edificació van anar consolidant
aquestes opcions i fixant els volums permesos en cada
moment de la seva aplicació. En definitiva, es pot parlar
d’una ciutat que es desenvolupa seguint el carrer i un món
interior més domèstic que té a veure amb els usos residen-
cials i l’activitat productiva.

La recuperació residencial de l’Eixample posada en pràcti-
ca des dels anys vuitanta va aconsellar, el 1985, que es pro-
posés la recuperació d’alguns patis com a espais públics
seguint la lògica d’una distribució bastant homogènia allí
on era més factible, i també que es limités l’edificació al cor
de l’illa per poder fomentar al pati els jardins i el verd.

8. L’arquitectura respon a unes tipologies molt variades.
Els edificis van omplint l’espai privat i van canviant d’usos i
programes al llarg del temps. El conjunt d’edificis defineix

Quadern central, 85

una enciclopèdia tipològica dels diferents usos i la seva
arquitectura respon a les tendències culturals i estilístiques
de cada període.

La seva implantació segueix unes regles de fixació de
volums màxims a través d’un instrument legal i tècnic, que
és l’ordenança d’edificació. El seu contingut i les seves
regles han anat evolucionant i han estat el tema de major
controvèrsia especulativa en l’anomenat desarrollismo dels
anys seixanta i setanta del segle passat.

Dins d’aquest procés d’assignació de volums edificatoris,
l’Eixample ha recollit grans peces d’arquitectura monumen-
tal, ben reflectides en les guies d’arquitectura, i uns quants
milers d’edificis de dimensió i protagonisme raonables.

Avui dia cal fer evolucionar aquest instrument, que va
néixer com a “contenidor”, perquè sigui capaç de potenciar
programes mixtos i formes d’arquitectura més contextual
respecte de les edificacions ja existents.

És una tasca ja iniciada per l’ordenança de rehabilitació de
l’Eixample el contingut de la qual cal anar ajustant per acon-
seguir fer possible el manteniment de certs criteris ambien-
tals amb la innovació arquitectònica que ha anat guiant el
desplegament del projecte. Cal tenir en compte l’evolució de
les tipologies arquitectòniques cap a models “híbrids” on la
barreja funcional sembla que és una tònica destacable: l’edi-
fici potser comença a ser una suma d’edificis, el pati ordenat
com a espai tranquil obre noves oportunitats...

9. Les façanes han definit unes pells molt consistents.
Podríem dir que són els “llindars” entre l’exterior i l’interior
de les illes.

El llindar equival a límit: com les balconeres tradicionals
o les finestres modernes, que expressen formes de transpa-
rència i porositats diferents. D’altres vegades, el llindar esta-
bleix “espais de relació”, com les galeries dels patis interiors
o les tribunes dels pisos principals.

Diríem que els edificis han anat aportant lectures interes-
sants des dels espais privats i des dels dominis col·lectius
—els patis— i els públics —principalment carrers—, a través
de les plantes baixes. Probablement són dimensions que
l’arquitectura contemporània ha de reentendre com a condi-
ció específica de l’Eixample.

10. Una sèrie d’iniciatives i plans sectorials posteriors
van assegurar un bon desplegament del projecte. El Pla
d’Eixample de Cerdà va ser possible per l’existència d’una
sèrie d’iniciatives, estratègies i plans diferents que es van
succeir després de la seva posada en pràctica. En podríem
diferenciar dos tipus:

a) Els que afegeixen dimensions noves i enriqueixen el
projecte: cal fer referència al projecte de Garcia Fària per al
desplegament del sanejament o l’esforç de replantejament
topogràfic realitzat per l’equip de Vicenç Martorell a partir
de 1925, que va establir les bases per a la compleció del pro-
jecte en la zona més perifèrica.

© José Fusté Raga / Corbis

b) Els que plantegen alternatives al mateix projecte de
Cerdà: aquest és el cas del de Léon Jaussely, que aprofitava
l’annexió dels municipis del Pla de Barcelona per buscar un
sistema d’avingudes que els connectés i introduïa eixos dia-
gonals menors que emfasitzaven alguns edificis monumen-
tals; o el Pla Macià, de Josep Lluís Sert i Le Corbusier, que trac-
tava d’implantar la lògica d’una especialització dels carrers
suggerint les macroilles i introduint els principis de l’arqui-
tectura moderna com a patró per a la composició urbana.

Segurament, un dels mèrits del projecte de Cerdà va ser
permetre que altres idees hi entressin en joc, sense arraco-
nar els atributs inicials, i que projectes posteriors hi afegis-
sin valor en lloc de restar-li ambició.

11. L’ús del subsòl és cada cop més intensiu. El subsòl
com a infraestructura de serveis per a la ciutat moderna és
innat en la idea de Cerdà. La racionalitat i les bones dimen-
sions del seu traçat han fet que les noves tecnologies de
transport, de comunicació, d’abastament, etc., trobessin les
dimensions adequades per a la seva instal·lació.

Inicialment el subsòl ha estat l’espai “servidor” de la resta i,
per tant, ha estat vist com a element secundari i menor. Era
com un espai “ignorat” pel ciutadà, que només servia per a les
clavegueres i la distribució dels serveis; la seva apreciació era
negativa, com l’espai negre o l’infern de la ciutat, el món de les
rates, el de les qüestions necessàries però mai emfasitzades.

Al segle XX s’incorporen els espais de la comunicació efi-
cient i moderna, que són el metro i el ferrocarril urbà: el sub-

sòl esdevé un element de la vida quotidiana de les persones.
En la mesura que la xarxa s’estén, la seva racionalitat

s’imposa i crea un mapa mental diferent per a la majoria
dels ciutadans. La forma de la malla de l’Eixample ajuda a la
seva construcció i funcionalitat.

És un mapa de línies i sobretot de nodes o punts privile-
giats per les estacions i els intercanvis. Aquest diagrama de
Barcelona, com el diagrama londinenc de H. Beck, dóna una
nova imatge de la ciutat.

La Plaça de Catalunya, un dels seus nodes, és encara l’es-
tació intermodal més gran del país. L’espai subterrani
comença a ser una mena d’edifici integrador de fluxos, del
qual només es veuen les entrades.

Per altra banda, els edificis van integrant una major cura
de l’espai subterrani i la seva funcionalitat es fa més com-
plexa. Dels aparcaments es passa a d’altres serveis. En la
situació actual, als edificis de nova planta quasi hi ha tant
volum sota de la rasant com al damunt. Les ordenances no
hi donen gaire importància, ja que són serveis complemen-
taris a l’activitat damunt de la rasant. Tot aquest volum sub-
terrani normalment és servit des de les voreres.

Segurament avui es demostra que la ciutat necessita
millorar la integració entre espais privats i públics per trobar
formes i programes urbanístics més adients a la condició
central que ha passat a tenir l’Eixample. Aquesta condició
pot enfrontar-se partint dels casos paradigmàtics de ciutats
com Chicago o Pequín, o de la recerca reflectida a Urban

© Jordi Todó / Tavisa

Quadern central, 87

Design Manhattan. Són referències que permeten entendre
les possibilitats d’alguns indrets seleccionats de l’Eixample,
potser per fomentar experiències pilot que poguessin vali-
dar aquests esforços de ciutat vertical i d’imbricació entre
els espais públics i els privats, i també entre diferents fun-
cions urbanes. Això permetria una relectura del projecte ori-
ginal davant de la nova situació i ens oferiria noves estratè-
gies innovadores.

12. L’estructura dels espais verds i dels equipaments és
relativament equilibrada. Reflecteix l’escala de les “unitats”
espacials i funcionals de la ciutat: els mercats, les escoles i
alguns altres equipaments tenen aquest valor de definir
l’escala del barri com a ús i com a referent.

El model geomètric intuït per Cerdà proposava un siste-
ma de distribució més regular del que en realitat s’ha desen-
volupat. Malgrat això, l’“intercalat” entre peces dóna un sis-
tema funcional prou eficaç.

D’una manera semblant, podríem parlar dels grans parcs
del projecte original respecte de l’estructura d’espais públics
i de serveis que resulta més de l’aplicació ad hoc i de les pos-
sibilitats obertes per la transformació sectorial. En qualse-
vol cas, pot ser vist com un resultat viu en constant evolució
amb una expansió recent de gran interès. Segurament, la
malla de carrers i avingudes encara pot ajudar a augmentar-
ne el protagonisme.

13. Completant el projecte: front marítim i Ciutat Vella.
Cal destacar alguns episodis de les darreres dècades on
Barcelona ha fet front a qüestions pendents al projecte
Cerdà: aquest és el cas de Ciutat Vella, que ell proposava
transformar com a contrapartida de la riquesa que el nou
desenvolupament creava i que malauradament va quedar
fora en el moment de la seva aprovació. Per altra banda, la
façana al mar no es va plantejar per la presència del ferrocarril
i pel fet que no era un tema important a la ciutat del XIX. És
avui que les ciutats s’aboquen als fronts d’aigua, un tema
que s’ha abordat amb força i amb resultats prou interessants.

Aquests fets han demostrat encara amb més evidència la
força continguda en el projecte i la seva capacitat d’incorpo-
rar sectors no considerats en la hipòtesi inicial.

14. La força de la seva imatge fa pensar que “l’Eixample
és Barcelona”. Poques ciutats tenen una forma urbana
potent i ordenada que les identifiqui. Barcelona, com Nova
York, Roma o París, gaudeix d’aquesta característica. En el
cas de Barcelona, l’Eixample és la peça clau de la forma urbis,
com a Nova York ho és Manhattan, i es dóna la circumstàn-
cia que ambdós casos no són fruit de la imposició des del
poder absolut, sinó de la voluntat de la ciutat i dels seus

operadors de seguir un projecte, com el proposat per
Ildefons Cerdà el 1859 i per la Comissió per l’extensió el 1815.

15. De zona d’expansió a centre metropolità. En moltes
ciutats europees, l’evolució dels projectes d’extensió del
segle XIX els ha convertit en llocs centrals. Malgrat aquesta
tendència, l’Eixample s’ha convertit en el baricentre de la
ciutat compacta, i atesa la força del seu traçat, ha pogut
incorporar gran part de les infraestructures necessàries per a
un desenvolupament central. Potser cal plantejar-ne el rol a
mitjà termini: ¿ha de seguir cap a un procés de downtown
com a vegades es postula, o ha de seguir buscant la barreja
funcional com a directriu d’evolució?

Segurament, la correcta interpretació de la realitat ens ha
de permetre de nou entendre el passat des d’una perspecti-
va semblant a l’adoptada per Cerdà al seu Atlas, i crear nous
elements teòrics per afrontar el futur.

16. L’Eixample pot ajudar a entendre el futur del sistema
regional actual? La mirada sobre aquest gran projecte que
va canalitzar una transformació inimaginable a la Barcelona
de mitjan segle XIX –una ciutat encara emmurallada, envol-
tada d’uns pobles i viles molt dinàmics, situats al pla– ens
pot introduir en noves maneres d’entendre la realitat actual
i, sobretot, de pensar el futur de Barcelona i la seva realitat
urbanística a mitjà termini.

La ciutat contemporània pren altres formes urbanes i les
seves dinàmiques ja no són les mateixes que en el període
industrial. A vegades ens esforcem a seguir mantenint els
mateixos conceptes i no sabem entendre uns processos que
responen a nous paradigmes potser encara no ben formalit-
zats i menys encara ben ordenats. Llavors tendim a dir que
són fenòmens anormals i a devaluar-los considerant que
només responen a pràctiques especulatives, cosa que pot
ser certa en gran manera, però caldria entendre què tenen
d’autèntic i, sobretot, esbrinar com els podem reconvertir
en alternatives que tinguin en compte la qualitat dels espais
i la seva avaluació a llarg termini.

No seria gaire agosarat dir que a la generació de Cerdà se
li van plantejar qüestions semblants i que va ser capaç de
donar-hi respostes. Aquesta actitud pot ser un estímul en
les discussions actuals.

Bibliografia de referència
· Fabià Estapé: Teoría general de la urbanización. Madrid, 1971.
· Françoise Choay: Urbanisme, utopies et réalités. París, 1965.
· 2c Construcción de la Ciudad. “Cerdà 1876-1976”. Barcelona, 1977.
· Laboratori d’Urbanisme: Los Ensanches I y II. Barcelona, 1978.
· Ildefons Cerdà: Cerdà y Madrid, Cerdà y Barcelona (facsímil). Madrid, 1992.
· Laboratori d’Urbanisme: Trabajos sobre Cerdà y Barcelona. Barcelona, 1992.

M

A Barcelona,
l’Eixample és la
peça clau de la
forma urbis, com a
Nova York ho és
Manhattan.
Damunt d’aquestes
línies, la
prolongació de
l’Eixample pel front
marítim, un dels
projectes abordats
amb motiu dels Jocs
Olímpics.
A la pàgina anterior,
vista aèria de
Manhattan.

“La ciutat necessita millorar la integració entre
espais privats i públics per trobar formes i
programes urbanístics més adients a la condició
central que ha anat adquirint l’Eixample”.

Economia i
urbanisme

La raó a la ciutat: el Pla Cerdà

Quadern central, 89

El Pla 22@ ha estat objecte d’un ampli ventall d’articles i
documents. Aquest article proposa la relectura d’alguns
aspectes i elements del pla a la llum de la lliçó número 5, la
titulada L’Eixample, èxit pràctic d’un projecte teòric, de les Deu lli-
çons sobre Barcelona, de Manuel de Solà-Morales. Tant l’elecció
d’aquests elements com l’ordre en què es presenten són més
intuïtius i argumentals que no pas intencionats.

Ja fa prop de deu anys de l’aprovació de la modificació del
Pla General Metropolità (PGM), que donava el tret de sortida
al procés de transformació dels sòls industrials del
Poblenou. Es començava a superar la condició del pla com a
expressió d’un objectiu de futur a realitzar per convertir-se
en una realitat tangible i en construcció. Una realitat que, tot
i reconèixer-la, no és l’objecte d’aquestes línies.

Així, tornant als inicis del Pla 22@, el primer element a
destacar fa referència a la seva escala. L’àmbit objecte del pla
té una dimensió més que evident en el conjunt de la ciutat,
assimilable a una quarta part del districte de l’Eixample cen-
tral més consolidat. La transformació afecta 116 illes.

Tanmateix, és l’escala temporal del pla l’element singular:
“L’Ajuntament ha de garantir la transformació del Poblenou
independentment del cicle econòmic i immobiliari. La visió
ha de ser a 15-20 anys”.1 La construcció i transformació de la
ciutat de Barcelona s’ha explicat moltes vegades vinculada a
grans esdeveniments que porten implícits uns períodes de
planificació i execució molt ajustats. Aquesta situació, tot i
els avantatges que es puguin reconèixer d’impuls, d’embran-
zida per a la ciutat en el seu conjunt, té un efecte pervers en
l’imaginari col·lectiu sobre el tempo natural –no forçat– de la
“projecció de la gran ciutat moderna, un procés d’urbanitza-
ció continu, obert en el temps i l’espai”.2

La immediatesa amb què les noves propostes urbanes
són engolides per l’avidesa tant de les agendes polítiques
com dels mitjans de comunicació contrasta amb la comple-
xitat de la seva definició. Cal reivindicar l’escala temporal de
la planificació, gestió i execució, des de la urbanització fins a

l’edificació, que comporta la creació o transformació de la
ciutat. Un procés enriquidor on es poden veure “la suma
d’una i de moltes idees a la vegada, com un gran projecte ini-
cial i molts projectes menors superposats, com una dialècti-
ca entre lleis generals i solucions particulars, com a tensió
entre regularitat i varietat, entre utopia i nostàlgia, entre
individualitat i norma, entre traçat i arquitectura”.3

El Pla 22@ s’emmarca en les polítiques que des de les
administracions es van anar perfilant davant de la reestruc-
turació productiva dels espais urbans.La relació entre indús-
tria i ciutat ve de lluny i no hi ha dubte que la seva evolució
ha marcat la configuració de les societats desenvolupades.
Un cop més, aquesta relació intrínseca es troba en l’epicentre
de les grans transformacions de la ciutat contemporània. Els
canvis en les estructures econòmiques industrials i empre-
sarials s’han traduït en l’aparició de noves demandes, així
com de nous problemes –ara en diem reptes– urbanístics.

L’activitat econòmica actual supera tant els límits tradicio-
nals de la seva mateixa definició com la rigidesa de la zonifica-
ció del sòl, heretada de la Carta d’Atenes. La possibilitat d’intro-
duir canvis de fons en els teixits industrials tradicionals centra
la transformació i el projecte de la ciutat contemporània.

Tal com recull el text refós de la modificació del PGM per a
la renovació de les àrees industrials del Poblenou4, aquest té
per objecte actuar urbanísticament sobre un territori central
destinat de manera predominant a activitats productives,
amb la intenció de potenciar-lo. Aquest objectiu obliga a
reflexionar amb caràcter previ sobre la naturalesa i les carac-
terístiques dels nous processos productius i les condicions
urbanes específiques que aquests requereixen i, concreta-
ment, sobre com cal:

–Adequar les condicions de l’oferta als canvis produïts en
les demandes de l’activitat econòmica respecte de les carac-
terístiques del sòl i dels emplaçaments on ubicar-la: “Les ofi-
cines constitueixen l’ús productiu amb més demanda al
municipi de Barcelona i pel qual l’oferta està molt limitada.

Text Maria Buhigas Cap d’estudis estratègics urbans.
Barcelona Regional, SA
Fotos Lluís Sans

Aquest article proposa la relectura d’alguns aspectes i elements
del Pla 22@ a la llum de “L’Eixample, èxit pràctic d’un projecte
teòric”, cinquena de les “Deu lliçons sobre Barcelona” de Manuel de
Solà-Morales.

Els eixamples reciclats:
el Poblenou

90, Economia i urbanisme

L’excés d’oferta en relació amb la demanda que es va pro-
duir l’any 1992 s’ha absorbit, i el mercat presenta avui casos
d’empreses que no poden localitzar-se a Barcelona per falta
d’oferta adequada”5.

–Revaloritzar l’espai: “En intensificar-se la competència
interurbana s’intenten reforçar els avantatges competitius
locals i, seguint els criteris generals aplicats en les políti-
ques de desenvolupament, es procura aprofitar de manera
integral els recursos propis alhora que fomentar les iniciati-
ves empresarials locals.”6.

- Superar les actuacions aïllades que tradicionalment dis-
socien les accions de promoció econòmica de les de caràcter
urbanístic: “La normativa urbanística ha de permetre aques-
ta recuperació industrial i les polítiques econòmiques de
promoció han de fomentar-la”7.

Les exigències tècniques
a) Exigències instrumentals. La complexitat de la transfor-
mació obliga a definir un sistema flexible de planejament
derivat, és a dir, dels mecanismes per gestionar la realització
posterior dels objectius i continguts previstos al pla. Hi ha
diferents instruments reguladors que permeten afrontar
situacions diverses: sectors de promoció pública o privada,
de diferents escales –l’illa Cerdà és la mida mínima d’actua-
ció– i programes.

Tots ells tenen un element comú: afavorir la diversitat
d’usos i tipologies arquitectòniques8. La regulació de la sub-
zona 22@, que correspon a la nova clau urbanística amb què
l’Ajuntament de Barcelona vol qualificar els usos i activitats
als quals es destinarà el territori que s’ha de transformar al
Poblenou, suposa l’actualització de la regulació industrial
d’acord amb les noves formes de producció. “La proposta
formulada elimina la restricció pròpia de la qualificació
urbanística de sòl industrial (22) que el Pla General
Metropolità atribuïa al Poblenou. La creació d’una nova qua-

lificació urbanística que engloba una gran diversitat d’usos
per a tot el territori a transformar”9.

b) Exigències tipològiques. La renovació dels sòls pro-
ductius del Poblenou té lloc sobre la malla de l’Eixample de
Cerdà, que ha perdurat al llarg del temps com a estructura
de suport d’uns canvis successius d’ús i tipologia edificatò-
ria, des de la seva concepció fins al moment actual: “A
Barcelona s’ha conformat, al llarg dels segles, un savi i ela-
borat coneixement amb el qual és possible procedir a ober-
tures parcials, a transformacions controlades, a reelabora-
cions de materials urbans prèviament existents amb la fina-
litat de donar una mida adequada a les operacions d’arqui-
tectura en el marc urbà d’una ciutat amb vocació per l’ata-
peïment urbà i la densitat”10. Les tipologies edificatòries
associades a les noves activitats que es promouen en l’àm-

Damunt d’aquestes
línies, la seu del
grup mediàtic
Mediapro, a la nova
Diagonal, amb la
torre Agbar al fons.
A la pàgina següent,
edifici d’oficines a
Pere IV. A la pàgina
d’obertura de
l’article, edificis de
la Universitat
Pompeu Fabra i
Mediapro, en la
confluència dels
carrers Granada i
Bolívia.

bit s’allunyen de la nau industrial tradicional de poca alça-
da i extensiva pel que fa a l’ocupació en planta i s’acosten
als edificis en alçada i una ocupació en superfície menor. La
intensitat edificatòria d’aquestes tipologies és superior a
les dels polígons industrials.

El Pla 22@ fa una aposta incrementant les edificabilitats
associades a les zones 22@ per assolir l’objectiu d’adequar
l’oferta a les noves demandes de l’activitat econòmica de
les àrees centrals. Per una banda, l’increment afavoreix un
teixit urbà coherent amb la ciutat consolidada i, per una

altra, fa econòmicament viable l’adequació infraestructural
de l’àmbit.

Polèmiques a banda, sembla oportú fer una petita refle-
xió sobre un debat, de vegades excessivament simplista,
sobre la densitat urbana. Caldria introduir altres elements
en la discussió, com ara la intensitat urbana, la diversitat
del teixit urbà o la seva capacitat de càrrega, abans de posi-
cionar-nos en pro o en contra d’una densitat suposada-
ment “òptima”. La qualitat urbana pel que fa al compliment
d’uns estàndards d’espais lliures –espai públic, zones verdes i
equipaments– en relació amb els espais construïts no ha de
suposar perdre allò que és propi a la ciutat – l’aglomeració, la
compacitat; fins i tot el solapament i la fricció– i que és una
condició necessària per propiciar la preuada complexitat del
teixit urbà.

Segons que afirma la Modificació del PGM per a la renovació de
les àrees industrials del Poblenou. Text refós: “(...) Tot i que el pro-
cés inversor generat amb motiu dels Jocs Olímpics va resol-
dre algunes qüestions bàsiques del sector, cal reconèixer
que el teixit urbà intern (...) es trobava en aquells moments
en una situació de clara penúria infraestructural, òbviament
incompatible amb el destí i funció que se li volia assignar
des del planejament”11.

La dimensió que prenen les infraestructures en la trans-
formació dels sòls del Poblenou no són un element singu-

lar i aïllat del Pla 22@: “La ciutat es troba amb la primera
ocasió de definir un estàndard infraestructural adaptat a
aquestes noves circumstàncies. L’objectiu del planejament
en aquesta matèria ha de ser, en definitiva, identificar un
nivell de disponibilitat de serveis urbans de caràcter diferen-
cial respecte d’altres sectors industrials, de tal manera que
es configuri com un element propi i diferencial12”. La dota-
ció infraestructural pel que fa a qualitat i fiabilitat de les
infraestructures i dels serveis associats ha esdevingut un
element clau de competitivitat dels territoris.

Així mateix, aquest mateix text afirma: “(...) Un ampli Pla
Especial d’Infraestructures (PEI) (...) actuarà tant en els
espais públics com en els espais privats comunitaris, deter-
minant aspectes de sòl i de subsòl. El contingut del pla
inclourà aspectes relacionats amb el cicle de l’aigua, la utilit-

Quadern central, 91

zació i producció d’energia, els processos de fred i calor, els
residus, la xarxa telemàtica, la mobilitat i el mobiliari urbà.
(...) no es desaprofita la possibilitat d’introduir els paràme-
tres de la sostenibilitat (...)”13.

Introduir aquest element, el PEI, paral·lelament a la pla-
nificació urbanística, hauria de ser una pràctica generalitza-
da. La complexitat creixent del contingut programàtic dels
desenvolupaments urbanístics requereix aquest instru-
ment per garantir que allò planificat tindrà la capacitat d’es-
devenir un territori productiu socialment i econòmica, i d’a-
daptar-se, adequar-se i modernitzar-se al llarg del temps.
Aquesta és una qüestió que té una rellevància especial en
els teixits productius i en la transformació dels sòls obso-
lets de les àrees centrals urbanes.

Les condicions infraestructurals, definides per llei, d’una
parcel·la per esdevenir un solar apte per ser edificat, així
com d’altres regulacions sectorials relatives a la seva quali-
tat, s’han anat adaptant i ho seguiran fent, i posaran de
manifest la relació directa entre el nivell de desenvolupa-
ment d’un territori i el seu nivell infraestructural. Una con-
dició que ha anat més enllà de les infraestructures de mobi-
litat i s’ha estès a totes les infraestructures energètiques,
ambientals i telemàtiques.

La transformació de teixits obsolets parteix de la premis-
sa que un recurs, en aquest cas el sòl urbà, es troba infrauti-
litzat, o bé que la seva vida útil ha estat superada. El Pla 22@
posava de nou en valor uns sòls en una posició clarament
avantatjosa per atreure activitat econòmica “de nova genera-
ció”, reintroduint aquests espais en un nou cicle de vida.

Tanmateix, per a la renovació no n’hi ha prou amb la
substitució d’unes edificacions per unes altres i una “mà de
pintura” de l’estructura urbana de suport. Va molt més
enllà. La transformació per adequar-se a les noves activitats
que cerquen localitzacions a les trames urbanes centrals
demana, fins i tot requereix, una estructura de suport de
gran qualitat. Els costos associats a aquesta adequació, “el
Pla Especial d’Infraestructures, es poden finançar parcial-
ment amb una part de les plusvàlues generades per l’incre-
ment d’edificabilitat”14. Els operadors de serveis assumiran
també una part de les despeses en concepte d’inversió del
seu negoci i podran oferir serveis als futurs clients que s’hi
vagin instal·lant.

Al mateix temps, la dimensió del fet urbanitzador com a
part de tota una cadena d’actuacions amb l’objectiu comú
de propiciar el creixement econòmic, supera les accions
aïllades que tradicionalment dissocien les accions de pro-

“ El Pla 22@ fa una aposta decidida per l’increment
de les edificabilitats, amb l’objectiu d’adequar-se
a les noves demandes de l’activitat econòmica de
les àrees centrals”.

moció econòmica de les de caràcter urbanístic. En aquest
sentit, s’obren noves possibilitats, ja posades en pràctica, de
vincular molt més estretament la promoció econòmica i la
producció urbanística, superant els models on l’acció urba-
nística esdevé el fi, en ell mateix, de la promoció econòmica.

Suport teòric o raonament intern
El Pla 22@ –en aquest cas és més oportú utilitzar la denomi-
nació completa del document urbanístic de la Modificació del
PGM per a la renovació de les àrees industrials del Poblenou– intro-
dueix dues qüestions sobre les quals ens manca encara un
suport teòric de caràcter general: la construcció de ciutat
per transformació de teixits consolidats i l’adequació dels
instruments de planejament a les noves estructures pro-
ductives.

Ambdues qüestions posen sobre la taula una temàtica
d’una gran complexitat: la revisió crítica dels instruments
de planejament i el marc regulador vigent. Ho plantejo
intencionadament en termes de revisió i no de canvi o
substitució, perquè seria poc realista formular-ho en ter-
mes de tabula rasa. Però sí que tinc el convenciment, i en el
cas particular dels sòls productius encara més, que és
urgent aquest exercici disciplinari. En cas contrari, veurem
proliferar eixamples reciclats com a versions més o menys
encertades del 22@.

Manuel de Solà-Morales afirma: “Desvetllant allò que hi
ha de veritablement interessant en la nostra valoració posi-
tiva de la ciutat del segle XIX, podrem, més enllà de la sim-
ple obsessió mimètica, aprofitar-ne l’evocació com a font de
suggeriments, d’innovacions i de progrés”15.

Notes
1. Resum executiu de l’“Estudi de la demanda d’oficines al Poblenou en el perí-

ode 1999-2004 i requeriments urbanístics de la seva localització”, Aguirre
Newman, 1999, com a part de l’Estudi econòmic i financer de la MPGM per a la
renovació de les zones industrials del Poblenou, pàg. 12.

2. Deu lliçons sobre Barcelona, Manuel de Solà-Morales, COAC, Barcelona 2008,
pàg. 291.

3. Ídem, pàg. 305.
4. Modificació del PGM per a la renovació de les àrees industrials del Poblenou.

Text refós, Sector d’Urbanisme, Ajuntament de Barcelona, Barcelona, setem-
bre de 2000, pàg. 10-13.

5. Resum executiu de l’“Estudi de la demanda d’oficines al Poblenou en el perí-
ode 1999-2004 i requeriments urbanístics de la seva localització”, Aguirre
Newman, 1999, com a part de l’Estudi econòmic i financer de la modificació
del PGM per a la renovació de les zones industrials del Poblenou, pàg. 12.

6. Organización industrial y territorio, Ricardo Méndez i Inmaculada Caravaca,
“Espacios y Sociedades”, Editorial Síntesis, Madrid, 1999, pàg. 309.

7. “La renovació del Poblenou: una aproximació urbanística al districte d’activi-
tats 22@bcn”, Ramón García Bragado, La ciutat del coneixement, “Els mono-
gràfics de BMM”, núm. 1, pàg. 39 (38-43).

8. Modificació del PGM per a la renovació de les àrees industrials del Poblenou.
Text refós, Sector d’Urbanisme, Ajuntament de Barcelona, Barcelona, setem-
bre de 2000, pàg. 3.

9. “La renovació del Poblenou: una aproximació urbanística al districte d’activi-
tats 22@bcn”, Ramón García Bragado, La ciutat del coneixement, “Els mono-
gràfics de BMM”, núm. 1, pàg. 40 (38-43).

10. “Barcelona: construir sobre lo ya construido”, Ignasi de Solà-Morales, a
Revista de Occidente, 97, juny de 1989, pàg. 26.

11. “Dotació infraestructural (Pla d’Infraestructures)”, capítol 7 de la Modificació
del PGM per a la renovació de les àrees industrials del Poblenou. Text refós,
Sector d’Urbanisme, Ajuntament de Barcelona, Barcelona, setembre de 2000,
pàg. 33.

12. Ídem.
13. Ídem.
14. Estudi econòmic i financer de la modificació del PGM per a la renovació de les

àrees industrials del Poblenou. Text refós, Sector d’Urbanisme, Ajuntament de
Barcelona, Barcelona, setembre de 2000, pàg. 10-13.

15. Deu lliçons sobre Barcelona, Manuel de Solà-Morales, COAC, Barcelona 2008,
pàg. 307.

La plaça de les
Glòries, Diagonal-
mar, el districte 22@
i la zona del Fòrum.
A la pàgina anterior,
interior d’illa a
Pamplona / Ramon
Turró.

M

Quadern central, 93

© Arxiu Barcelona Regional, S A

Més enllà
de l’illa

La raó a la ciutat: el Pla Cerdà

Quadern central, 95

Potser una de les coses que més m’impressionen dels tre-
balls d’Ildefons Cerdà és, amb la migradesa de mitjans que
hi havia a l’època, l’articulació d’una proposta d’Eixample
quasi sistèmica (sense l’existència de la teoria de sistemes)
que cercava, intencionadament, la resolució dels conflictes
de la Barcelona a mitjan segle XIX. És sorprenent com analit-
za i aborda cada una de les disfuncions que patien la ciutat
de Barcelona i els barcelonins: la higiene i la salubritat, la
mobilitat, la cohesió social, la justícia i la igualtat, l’equilibri
entre la funcionalitat (“relació”) i la descompressió urbana
(“isolament”), etc.

Amb la seva proposta formalitza les solucions a cada una
de les disfuncions detectades i ho fa construint ciutat; és a
dir, fent que l’espai públic tingui tots els usos i funcions que
li són propis i possibilitant la implantació d’una meravellosa
barreja d’usos (persones jurídiques).

És sabut que part del projecte original ha estat suprimit i
que s’ha anat realitzant a mesura que s’anaven succeint
noves ordenances que ara tancaven l’illa, després ocupaven
els patis interiors, després enlairaven l’edifici una, dues, tres
plantes, etc. Tot i això, l’Eixample s’ha anat construint (enca-
ra es construeix ara) lentament, tal com es construeixen els
sistemes complexos (els ecosistemes) a la natura. La resul-
tant ha estat la creació d’un teixit que compta amb la major
diversitat de persones jurídiques (activitats econòmiques,
associacions i institucions) que hi ha a centenars de quilò-
metres al voltant i que es configura, en les seves dimensions,
com la major àrea de centralitat de l’Estat espanyol, la
influència de la qual arriba més enllà de les fronteres
d’Espanya.

En un estudi realitzat per l’Agència d’Ecologia Urbana de
Barcelona per als diversos teixits de Donostia-Sant Sebastià
es comprova que la morfologia urbana dels eixamples és la
que acull més densitat d’activitats (màxim assolit: 114 activi-
tats per hectàrea), més que els teixits en illes obertes, teixits
mixts o de baixa densitat (màxim de 54 activitats/ha).

L’Eixample irradia activitat al seu voltant; és un veritable
cor que bomba diversitat i estén la complexitat urbana

seguint els eixos transitats, sobretot, a peu. Quan algun eix
té una ruptura en la concatenació d’activitats, el teixit se
simplifica mostrant un forat en el plànol. Les solucions
adoptades per a la plaça de les Glòries i el seu voltant van
estar pensades en termes de continuïtat i resolució del tràn-
sit, però aquesta es convertia en una barrera en la connexió
de la diversitat urbana entre l’Eixample i l’Eixample del
Poblenou: en comptes de ser el centre de la ciutat ideat per
Ildefons Cerdà, es convertia en un forat de simplificació
urbana, i no pas de centralitat. La remodelació de la plaça de
les Glòries és, sense cap mena de dubte, necessària.

L’Eixample, per altra banda, és el teixit de la ciutat que
acull un major nombre d’activitats denses en coneixement
avui dia, molt més que el districte tecnològic del 22@.

Tot i que els problemes que va abordar Ildefons Cerdà
continuen essent conflictes actualment, avui cal abordar, a
més a més, nous reptes que llavors no eren manifestos. Els
dos reptes que, al meu entendre, són els principals en aquest
inici de segle són aquells relacionats amb la sostenibilitat, és
a dir, amb les incertituds que la nostra acció genera sobre el
conjunt de sistemes de la Terra i amb el fet d’haver entrat en
una nova era: la de la informació, deixant enrere, cada cop
més, l’era industrial.

El trànsit, factor imprevist
Del conjunt de factors relacionats amb la sostenibilitat, el
que més impacte i disfuncions genera és, potser, el trànsit
motoritzat. El trànsit avui és el factor que consumeix més
energia, que emet més contaminació atmosfèrica, que més
soroll genera, que més morts externes provoca (per accident
o per pol·lució), que més intrusió visual projecta i que més
hores laborals fa perdre. És clar, però, que Ildefons Cerdà ni es
podia imaginar que la seva xarxa viària seria tota ocupada per
aquest nou artefacte, ni que ho faria en tota la trama tenint
com a cèl·lula bàsica l’illa. És probable que, després d’analit-
zar les característiques del flux motoritzat, hagués proposat,
com ho va fer Le Corbusier al seu Pla Macià, una nova cèl·lula
bàsica urbana de 400 o 500 m de costat per als cotxes.

Text Salvador Rueda Director de l’Agència d’Ecologia Urbana de Barcelona
Fotos Lluís Sans

Ateses les disfuncions i l’impacte generats per l’actual model de
mobilitat, no hi ha dubte que és l’assignatura pendent, tant de
l’Eixample com de la ciutat en el seu conjunt. El model actual és el
factor que més energia urbana consumeix i el que més contamina.

Els eixamples sostenibles:
el llegat del Pla Cerdà

El que és una aberració per a l’eficiència d’un vehicle, l’ob-
jectiu del qual és anar d’un punt a un altre de la ciutat tan
ràpidament com sigui possible, és que tingui un entrebanc
cada cent metres per donar pas a uns altres vehicles que
troba pel camí. Quan s’han creat infraestructures adaptades a
l’objectiu del cotxe, s’han construït autopistes, les quals estan
dissenyades perquè la velocitat sigui la màxima admesa sense
haver d’aturar-se mai. A la ciutat, les autopistes no hi caben, i
quan n’hi posen, creen més problemes que solucions.

La creació d’una nova cèl·lula bàsica urbana adaptada al
flux motoritzat de 400 o 500 m de costat pot, al meu enten-
dre, mantenir la funcionalitat i l’organització urbana i, alho-
ra, alliberar el 65 o el 70% de l’espai públic avui sotmès a la
circulació dels vehicles. Una superilla d’aquest volum afavo-
reix una major eficiència en l’ona verda semafòrica i redueix
les friccions del flux, ja que només es pot girar a dreta i a
esquerra cada 400 m. El transport públic de superfície circula
per les vies bàsiques i permet que el conjunt de la trama
estigui a menys de 300 m d’una parada. La construcció d’a-
parcaments ubicats en edificis situats en les vies bàsiques
comporta que no es tardi més de tres minuts des de l’apar-
cament a qualsevol punt de la superilla a peu. A l’interior de
les superilles el ciutadà adquireix, de nou, la seva carta de
naturalització; és a dir, pot desenvolupar el conjunt d’usos i
funcions de l’espai públic sense restriccions, superant la

funció de “vianant” (un mode de transport) que se li va ator-
gar quan el van relegar a les “voravies”.

Les superilles implantades a Barcelona, una al barri de la
Ribera (al voltant de Santa Maria del Mar) i dues a Gràcia,
han comportat l’augment del nombre de viatges a peu
(>10%) i amb bicicleta (>15%), així com un increment signifi-
catiu de l’activitat comercial i de serveis (en el cas del Born,
la transformació de l’activitat ha estat espectacular. Massa i
tot, des del meu punt de vista; o més ben dit, s’ha donat una
desproporció excessiva entre les activitats d’escala ciutat i
les activitats de proximitat).

Les xarxes viàries actual i futura mostren la reserva d’es-
pais per a cada mode de transport. Avui, la major part del
trànsit entre mar i muntanya es canalitza a l’Eixample (en
hora punta acull prop de 76.000 veh./h). Amb una proposta
de superilles, cal dur a terme una redistribució del trànsit
que faci que la pressió sobre aquesta àrea disminueixi signi-
ficativament i que es redistribueixin, alhora, els efectes de la
circulació, en especial la contaminació atmosfèrica, avui fora
de límits a l’àrea central.

Xarxa ortogonal de busos
La xarxa de busos, avui radial, es transforma en una xarxa
ortogonal que, seguint la trama de l’Eixample, s’estén al
conjunt de la ciutat. El canvi de topologia és el factor que
més incideix en l’augment de la velocitat comercial, més
encara que altres mesures com la priorització semafòrica. La
ubicació de les parades cada 400 m i la reducció significativa
dels girs permeten estimar l’augment de la velocitat comer-
cial en 0,6 km/h, en una xarxa que avui circula a 11 km/h
aproximadament de mitjana.

L’eficiència de la xarxa ortogonal per sobre de la radial ja
la va demostrar Cerdà. El seu raonament, seguint com a
exemple l’estructura fractal d’una conca hídrica, és magis-
tral. Explica que dos rierols que conflueixen creen un nou

“ La creació d’una nova cèl·lula
urbana de 400 m de costat podria
mantenir l’organització i alhora
guanyar espai públic als vehicles”.

rierol que porta el cabal d’ambdós i una llera més gran.
Quan aquesta s’uneix a una altra aigües avall, es repeteix la
suma de cabals i l’augment de la llera, i així fins a arribar al
final (el centre), de manera que el cabal i la llera que l’acull
són tan grans que el centre és ocupat tot ell i desapareix.
Com que el centre no pot desaparèixer, la manca d’espai per
absorbir el flux radial es converteix en congestió i, per tant,
en una tipologia de xarxa ineficient. Per contra, la xarxa
ortogonal proporciona als teixits que la contenen un iso-
morfisme en el conjunt d’aquest i fa que les diferents parts
que la componen estiguin igualment privilegiades.

Amb el mateix nombre d’autobusos i a 13 km/h de veloci-
tat mitjana comercial, les freqüències de la xarxa ortogonal
estarien per sota dels quatre minuts, la qual cosa suposaria
augmentar més de tres vegades la freqüència actual.
L’estalvi de temps de la xarxa al cap de l’any és d’un milió de
jornades laborals. La connexitat també millora, ja que el
nombre de persones que tenen una parada a menys de 300
m és de 30.000 més que en l’actualitat. L’accessibilitat global
de la xarxa actual permet que el 15% de la població accedeixi
amb bus a la totalitat del municipi en menys de quaranta
minuts. Amb la xarxa ortogonal, el percentatge augmenta
fins al 55% de la població. Amb la nova xarxa, qualsevol punt
de la ciutat es connecta amb qualsevol altre amb un trans-
bord com a màxim, de manera similar en què s’arriba a qual-
sevol casella en el joc dels “barquets”. La proporció de trans-
bord de la xarxa actual és aproximadament del 14%. Amb la
nova xarxa, els transbordaments són similars als del metro,
per sobre del 30%.

La xarxa de bicicletes cada dia compta amb més quilòme-
tres de carril. És clar, però, que la normalitat i l’ús massiu
d’aquest mitjà de transport només es pot assolir construint
una xarxa segura i amb continuïtat. La xarxa de carrils bici
de Sevilla és avui la més completa i constitueix l’exemple a
seguir. En aquesta ciutat, la bicicleta s’ha convertit en un

veritable mitjà de transport i el nombre d’usuaris ha sorprès
propis i estranys.

Aquells que diuen que la ciutat de Barcelona no és apta
per a l’ús de la bicicleta a causa de la clinometria no tenen
raó. L’anàlisi clinomètrica permet afirmar que el 80% de la ciu-
tat i el 100% de l’Eixample són aptes per anar amb bicicleta.

Les superilles a l’Eixample permetrien que el 43% de l’es-
pai fos, majoritàriament, per a vianants. Un espai que retor-
naria al ciutadà la seva carta de naturalització, ja que hi seria
possible fer efectiu el conjunt d’usos i funcions de l’espai
públic: l’intercanvi, l’estada, la festa, el joc, etc.

L’espai públic i la reunió de complementaris (persones
jurídiques) en un espai reduït són els dos aspectes genera-
dors de ciutat. El ciutadà ho és, fonamentalment, perquè
ocupa l’espai públic (la casa de tots) sense restriccions, i pot
exercir el seu conjunt d’usos i funcions potencials. Amb l’o-
cupació massiva de l’espai públic pel cotxe, el ciutadà va dei-
xar de ser-ho per convertir-se en un “vianant”, és a dir, en un
mode de transport al qual s’ha assignat perquè circuli unes
cintes contigües als edificis.

Les noves xarxes proposades donen com a resultat un
nou model de mobilitat i uns beneficis que redunden en la
millora de la qualitat urbana i de vida.

Ateses les disfuncions i l’impacte generats pel model
actual de mobilitat, no hi ha dubte que és l’assignatura pen-
dent de la ciutat i també de l’Eixample. El model actual és el
factor que més energia urbana consumeix i el que més con-
taminació genera, tant pel que fa a contaminants atmosfè-
rics d’escala local i regional com global (gasos d’efecte hiver-
nacle). Avui, el nombre de persones exposades a nivells de
contaminació per NOx per sobre del límit legislat és de prop
d’1.800.000. Amb un model de mobilitat basat en superilles
amb alguns canvis de sentit i reduint un 25% el nombre de
vehicles que circulen, el nombre de persones exposades no
superaria les 20.000.

La reestructuració
de l’Eixample en
superilles permetria
revertir l’actual
predomini del
cotxe, dedicar
el 43% de l’espai
disponible al
ciutadà i construir
una xarxa de carril
bici segura i sense
interrupcions.
Damunt d’aquestes
línies, el carrer
d’Enric Granados i el
seu doble carril bici.
A la pàgina anterior,
el Passeig de Gràcia.
Obrint l’article, la
Gran Via entre el
Passeig de Gràcia
i la Rambla de
Catalunya.

M

Quadern central, 97

El Pla Cerdà en una pregunta

Jordi Borja. Geògraf i urbanista. Director del Màster en Gestió
de la ciutat de la UOC

Si la pàtria és el territori de la nostra infància, és a dir, el carrer,
el barri, la ciutat..., la meva pàtria és l’Eixample.

He llegit que, durant molts anys, els primers del desenvolupa-
ment de la quadrícula, es criticava l’Eixample per monòton, gris,
avorrit. L’Eixample que jo vaig conèixer a la darreria dels anys 40
fins a l’inici dels 60, el vaig viure com un territori meravellós. La
ciutat era trista, fosca, bruta. Els barris perifèrics, abandonats; els
del “centre” (la ciutat vella, intra murs), degradats. Calia ficar-se
per carrerons i en locals tancats per trobar-hi la vida.

En canvi, a l’Eixample hi passaven els tramvies, hi havia boti-
gues, bars i cinemes. A les cantonades, taulells amb fruites i ver-
dures. Jugàvem a futbol al carrer; els cotxes eren escadussers; la
gent caminant, molt nombrosa. A l’estiu es tancaven carrers i es
feien festes, balls, berenars, jocs. El sol omplia voreres i façanes i,
al vespre, fanals i publicitat lluminosa creaven paisatges que
prometien aventures i descobertes. No havia llegit Nadja
(d’André Breton), però caminant per l’Eixample sentia que a
qualsevol cantonada em podia trobar amb una sorpresa.

Avui l’Eixample és encara la millor carta de presentació de
Barcelona. Però, sortosament, la ciutat, tota ella, és (relativa-
ment) neta i il·luminada, hi ha botigues i gent al carrer a tot
arreu. I l’Eixample, tot i mantenir una estructura formal pròpia,
es confon amb la resta de la ciutat. Els cotxes han ocupat més
espai que els “flaneurs”, les botigues miren cap endins i els
ambulants han desaparegut o són perseguits per normes incívi-
ques. Encara em plau passejar-hi, però no més que pels barris
populars o pel Raval. Encara espero trobar-hi descobriments sor-
prenents. Però hi trobo turistes i marques. Com a tot arreu.

L’Eixample de Cerdà no era banal. La ciutat actual sembla
haver escollit la banalitat. La urbanalització no es troba solament
a les perifèries difoses i confuses.

Lluís Domènech i Girbau. Doctor arquitecte. Besnét de
l’arquitecte modernista Lluís Domènech i Montaner

Del Pla Cerdà, em va impressionar la idea de superposar la
malla neutra de 400 x 400 (tres illes) per sobre d’un territori
existent amb zones buides i zones construïdes. L’experiència
em fa admirar la mida de l’illa, l’amplada del carrer, la dimensió
del xamfrà del plànol Cerdà de 1877.

No estic gaire segur del valor de les diagonals (les dues
grans, sí), però tantes, tantes –augmentades, a més, per
Jaussely–, creen massa problemes funcionals i paisatgístics. En
resum, em quedo amb el valor urbà del xamfrà.

Prefereixo la realitat de l’illa tancada per quatre costats a la
idea original de blocs paral·lels. Això sí, exigiria el pati d’illa
totalment lliure i amb accés, com a mínim, per dues parts opo-

sades de l’illa. M’agrada l’illa tancada, perquè és capaç de crear
el contrast entre la vida urbana intensa perimetral i el silenci i
la tranquil·litat de l’interior.

Tinc un record molt profund del soroll del tramvia baixant
pel carrer Bruc, de quan anava a casa el meu avi. M’agrada el tret
igualitari dels carrers i, en canvi, la subtilitat del record diferen-
cial: un Gaudí o un Domènech i Montaner, una olor, un accés a
un cinema, un bar obert amb tauletes al carrer, et permeten
conèixer on ets.

L’experiència de la primavera amb les fulles que acaben de
brotar i que creen un núvol verd per sobre de l’escala de l’home,
però permeten veure la línia de cornisa.

Les manifestacions, al Passeig de Gràcia, de l’Estatut, contra
la guerra, per l’Ernest Lluch, etc., són per a mi una experiència
ciutadana inoblidable.

Juli Esteban. Arquitecte i urbanista. Va participar en la redac-
ció del Pla Metropolità de Barcelona

La meva experiència de Barcelona va començar a l’Eixample, a
un xamfrà de Pau Claris – València on hi havia el dentista al
qual veníem de tant en tant des de Girona per a un tractament
d’ortodòncia. El més immediat va ser descobrir la facilitat per a
l’orientació a la gran ciutat a partir d’unes seqüències de carrers
de fàcil memorització i de la referència dels carrers especials:
passeigs i avingudes. Més endavant, i ja des d’una mirada amb
certa deformació professional, he vist l’Eixample com la gran
trama que ha aportat ordenació urbanística i xarxa de mobilitat
a tota l’aglomeració de Barcelona, malgrat una edificació i uns
fluxos que el seu traçadista, tot i ser un visionari, no va mai
poder suposar. Si considero, a més, el valor identitari que els
seus carrers, xamfrans, voreres, fileres d’arbres, plànols de faça-
nes... aporten a la ciutat, podria dir que Barcelona té en el traçat
de l’Eixample el seu significant més comprensiu. I penso que és
així no solament pel valor icònic dels seus invariants, sinó
especialment per la seva capacitat d’evolució en el temps per
substitució d’edificis i usos, buidatge d’interiors d’illa, reurba-
nització d’alguns carrers i també per incorporació de noves for-
mes d’edificació de l’illa que permeten quasi reinventar-lo en el
Poblenou.

Tanmateix, l’Eixample no és perfecte. Es podria dir que els
xamfrans, tan interessants per a altres coses, mortifiquen els
vianants, o que, segurament, li manquen encara alguns ele-
ments que polaritzin o articulin una mica més una extensió tan
gran d’illes semblants. Però en tot cas la seva història ens per-
met constatar que l’Eixample és un teixit urbà amb capacitat de
millora indefinida sense abandonar els trets més significatius
del seu caràcter. Penso que aquesta és la qualitat clau que asse-
gura el seu protagonisme permanent en una ciutat que ja és
molt més extensa i complexa que la que Cerdà va imaginar.

Quina és la seva experiència personal i professional de
l’Eixample?

98, La raó a la ciutat: el Pla Cerdà

Diagonal, per exemple, entre Bruc i Girona (que són dos dels
carrers que em falten per a la col·lecció).

Maria Rubert. Doctora arquitecta. Professora del Programa
de Doctorat d’Urbanisme i del Màster de Paisatgisme de la UPC

Vaig néixer al 469 de la Diagonal, a la cantonada del restaurant
Finisterre, en el que era efectivament el finisterre de l’Eixample;
més enllà només hi havia passeigs de cavalls, locals de festa i de
prostitució. Com totes les que queden tallades per la Diagonal,
l’illa on ara tinc l’estudi és de forma irregular i de mida reduïda,
i per tant sense pati interior. Les plantes baixes es van destinar
des del principi a locals. La vinateria, la botiga de queviures i el
magatzem de la meva infantesa són avui una botiga de revesti-
ments ceràmics, una òptica i una botiga de vestits de núvia. A
les cruïlles, s’hi han instal·lat els usos més interessants: els bars
amb terrassa que ocupen els triangles que deixa lliures la geo-
metria. Però és als carrers de més avall on es realitzen les activi-
tats que ancoren la vida de barri: tintoreries, ferreteries, fruite-
ries i, més avall, el Mercat del Ninot, els bombers i tot el que
passa als voltants del Clínic.

Durant anys, el meu trajecte diari ha estat la línia recta, per
sota els arbres, que enllaça el 469 amb el 649 de la mateixa avin-
guda (l’Escola d’Arquitectura). Un trajecte que ara puc fer en
bicicleta, en autobús o en tramvia pel tram que va urbanitzar
Rubió i Tudurí. Recentment he allargat l’itinerari fins al carrer
Sicília en direcció contrària. Desapareixen els aparadors amb
mobles i vestits del tram central a mesura que se supera el
Passeig de Gràcia i deixen pas a bars confortables. De passeig de
Sant Joan enllà, quan han desaparegut els autobusos (i consta-
tem l’estreta relació entre l’accessibilitat flexible de l’autobús i
l’activitat a les voreres), desapareixen els aparadors: oficines,
botigues de matalassos i garatges ocupen les plantes baixes.

M’agrada el caràcter ambigu dels encreuaments de la
Diagonal, que deixen intuir el que passa darrere d’aquest tall
que travessa Pedralbes i les Corts, que separa Sant Gervasi del
centre de l’Eixample i, més enllà, Gràcia, que travessa l’esquerra
de l’Eixample fins a les Glòries, en un canvi de rasant enfila cap
al mar amb una secció que s’estreny fins a arribar al Fòrum i, en
un gest final, inflexiona cap al Maresme. Aquesta experiència
segueix una línia recta, que no es ni la del flaneur ni la de la deri-
va, i que té més a veure amb el caràcter de l’avinguda apta per a
esdeveniments un punt autoritaris –com ara les desfilades mili-
tars o els congressos (tant l’eucarístic com el Fòrum)– que han
volgut aprofitar la seva esplèndida geometria. Però el vaivé
insistent pel mateix recorregut aporta altres coneixements i és
una altra manera, la més comuna per als ciutadans, de partici-
par de l’experiència geomètrica i humana de la seva ciutat.

Jordi Garcés. Arquitecte. Catedràtic de Projectes a l’Escola
Tècnica Superior d’Arquitectura de Barcelona

L’Eixample és per a mi un escenari ple d’episodis particulars. Hi
vaig néixer, quan encara es naixia a casa. I recordo els passeigs
amb la meva mare per la banda dreta del Passeig de Gràcia, el
cantó del sol al migdia. I el meu pare entrant a la joieria Ramon
Sunyer a saludar els amics, agafant els taxis al davant de l’Hotel
Ritz i en la tertúlia, a peu dret, al quiosc de Gran Via amb Via
Laietana, amb el quiosquer Tomàs, el periodista Sempronio o
l’advocat Solé Barberà, entre d’altres.

Enumero ara algunes lentes experiències formatives, difuses,
inconscients i silencioses, que s’han convertit en elements
bàsics per a la meva manera d’entendre l’arquitectura.

El concepte “mida” formalitzat a base de repetir sempre la
mateixa: la unitat, el mòdul. Les virtuts de la sèrie on la suma
de l’invariant es converteix en màgia. El domini elegant de l’o-
rientació amb el nord en la diagonal del quadrat i, en conse-
qüència, carrers de matí i carrers de tarda. La capacitat evocado-
ra del teixit que, amb la seva mida i la seva extensió, crea la
imatge d’una ciutat.

I la comprensió de la paradoxa següent: una bona planifica-
ció regular, aparentment despòtica, crea un espai de màxima lli-
bertat creativa, en el qual l’abstracte és la base d’allò figuratiu,
que apareix o bé en forma de peces singulars, com La Pedrera, o
en la singular suma total d’un abstracte continu que s’acaba
constituint en un gran episodi ornamental.

Jordi Puntí. Escriptor

Fa 23 anys que vaig venir a Barcelona i des del primer dia he vis-
cut a la dreta de l’Eixample. De fet, sembla que faci col·lecció
dels carrers verticals. He viscut als carrers Sardenya, Sicília,
Nàpols, Roger de Flor i Bailèn, i ara m’estic al passeig de Sant
Joan. Me’n falten uns quants, si és que vull tenir l’àlbum sencer.
Sempre he viscut en pisos que tenien balcó al carrer i galeria al
pati. Hi ha un Eixample exterior i un d’interior. Al capvespre
m’assec a la galeria i observo com s’encenen els llums a les
cases del pati. És com tenir una llotja preferent a l’interior de la
bèstia, és com espiar l’engranatge que fa moure el barri.

Cada dia també passejo per l’Eixample exterior. A vegades,
com si fos un personatge de Paul Auster, m’imagino que els
carrers de l’Eixample són un quadern quadriculat i els meus
passos, la tinta per escriure. Quan camino, deixo un rastre de
lletres que de mica en mica es converteixen en paraules.
Començo per una punta i vaig escrivint. Els xamfrans van molt
bé per arrodonir les lletres. Un dia d’aquests caminaré la parau-
la C E R D À, com un homenatge. L’accent de l’A serà un tros de M

©Ana Portnoy

100, La raó a la ciutat: el Pla Cerdà

Cerdà fins a
l’infinit
Barcelona METRÒPOLIS, a la pri-
mavera de 1995, convidava
aquests quatre arquitectes a
debatre el model urbanístic cap
al qual s’encaminava Barcelona
després dels Jocs Olímpics. I en
aquella primera trobada van
proliferar les referències a
Cerdà, entorn del seu paper en
la definició d’aquest model.
Bernardo de Sola reconeixia “la
imponent presència del model
Cerdà” a la ciutat i Josep
Martorell destacava que “la
Barcelona estricta, la que ha
crescut entre el mar, la munta -
nya i els rius, ho ha fet sota el
patró de la quadrícula de Cerdà”.
Eduard Bru anunciava el pes
decreixent de l’Eixample i “la
necessitat d’anar cap a una reno-
vació de tipologia”, i Federico
Correa recordava que el projecte
Cerdà “té el seu origen en els
models de Chicago o
Manhattan”.

Parlem amb quatre dels arquitectes que
han modelat Barcelona des dels anys vui-
tanta: Eduard Bru, Federico Correa i Josep
Martorell, tots tres de Barcelona, i
Bernardo de Sola, d’Oviedo. Els més vete-
rans, Correa (1924) i Martorell (1925), con-
tinuen en actiu en diferents projectes
privats, com la reforma del Banco
Hispano Colonial en hotel, el primer, i la
seu d’RBA en el 22@ i el Museu del
Disseny a Glòries, el segon. Bernardo de
Sola (1948) encapçala el repte de codirigir
el projecte de transformació de la
Diagonal des de 2008 i Eduard Bru (1950)
es troba immers en la docència com a
professor de Projectes a l’Escola Tècnica
Superior d’Arquitectura de Barcelona i la
seva última gran intervenció a la ciutat
han estat els projectes del Fòrum de les
Cultures de 2004. Han realitzat interven-
cions urbanístiques a Barcelona, entre
les quals destaquen les que van marcar el
canvi amb motiu dels Jocs Olímpics: Vall
d’Hebron (Bru), Estadi Olímpic (Correa),
Vila Olímpica (Martorell) i Ronda de Dalt
(De Sola). En el debat que els proposa la
revista, els acompanyen Francesc Muñoz,
coordinador d’aquest Quadern central
dedicat a l’Any Cerdà, i la periodista
Rosario Fontova, especialista en art i
arquitectura.

Francesc Muñoz
Quina importància tindrà el Pla Cerdà en la
Barcelona del futur? Hi ha límits en la seva
aplicació?

Eduard Bru: Em sembla que Cerdà hi té un
paper decreixent. Hi ha dos fets específics
d’aquesta època. Un és que arriba als seus
límits físics. El marge inferior de la Sagrera
és Cerdà i ha acabat d’arribar al Fòrum.
L’arribada a aquests llocs podria ser una
ocasió de provar els límits de Cerdà en un
context físic que no hagi estat reflectir-se
en un mirall d’un segle i mig. I l’arribada
és discreta en part, perquè s’hi ha sumat
un altre fenomen propi d’aquests anys,
que és el gran èmfasi en la singularitat de
l’arquitectura com a valor premiat. Crec
que la suma d’aquests fets, la dificultat i la

novetat del lloc geogràfic, a més d’un estat
d’opinió a favor que l’arquitectura sigui
molt visible, ha fet que Cerdà hagi quedat
com una geometria de partida, però no ha
anat gaire més enllà.

Un altre exemple és en el 22@. És Cerdà
pur, sense ser necessàriament Cerdà. És un
banc de proves amb encerts i desencerts, i
amb coses que em semblen interessants. I
una discussió interna de com les tipologies
d’oficines o empreses tecnològiques
podrien cabre en Cerdà. En arribar a la
Sagrera, Cerdà podia donar més de si, sense
tantes coses estranyes. Hi ha molts taps.
No dic que es deixés Cerdà intacte, però sí
que permetia una resposta més tensa, en
volumetria i geometria, sense estar tan
adornada de singularitats sobreposades.

Josep Martorell: Em sembla que el Pla
Cerdà és un encert total i que s’hauria d’ar -
ribar als límits amb tota rigidesa. N’hi ha
un exemple recent al carrer de Villarroel
amb Londres, en una illa on hi ha pisos i
una escola (segons un projecte de Coll-
Leclerc). Ho trobo perfecte perquè demos-
tra que es poden acabar les coses en una
illa de l’Eixample. El que passa és que de
vegades acabar el Pla Cerdà té una certa
dificultat. Jo estendria la quadrícula Cerdà
a l’infinit.

Federico Correa: M’agrada molt sentir el
que comenta Josep Martorell. Tots els caps
de setmana faig una passejada llarga.
Agafo el metro fins al Fòrum i camino per
un passeig fantàstic per la platja, una de
les millors coses que es van fer en els Jocs
Olímpics. I sempre vaig pensant en arqui-
tectura. Aprecio encara més el que
Martorell va realitzar a la Vila Olímpica
quan veig la diferència amb l’urbanisme
que s’ha fet en el Fòrum, que trobo desas-
trós. El veig abstracte, no veig cap possibi-
litat que arribi a res; mentre que, al contra-
ri, a la Vila Olímpica observo un urbanis-
me humà i una prolongació de Cerdà.

És evident que Cerdà està molt determi-
nat per una qüestió geogràfica. La
Barcelona de Cerdà és una ciutat gairebé
plana. L’altre dia, baixant de la nova

Clínica Quirón, vaig decidir caminar i vaig
passar per uns llocs urbanísticament
incomprensibles que envolten el Putxet,
uns carrers amb pendents tan grans que fa
por caminar. Aquest urbanisme és un
escàndol, perquè no es pot ni definir. Per a
mi, com a observador de l’urbanisme,
existeix ara un fenomen estrany amb l’ur-
banisme que arriba fins al mar: no hi ha
ningú al carrer, gairebé no hi ha botigues…
Què fa aquesta gent?... L’urbanisme del
Fòrum és terrible. A la nit no és un lloc
com el carrer de Casp o de València. A mi
em recorda l’East End de Londres, on fa
por caminar per alguns carrers.

Eduard Bru: Efectivament! Pel que fa al
tema dels pendents, hauria d’haver-hi una
ordenança que limités per dalt l’illa. Josep
Martorell, al carrer d’Homer, va encertar
una bona solució.

Federico Correa: En referència al 22@, no
m’agrada gens perquè han fet una trama
Cerdà, però amb edificis Le Corbusier,
encara que és injusta la comparació si pen-
sem per exemple en el “supositori” de
Nouvel. El que veig és confús, no funciona.
Hi ha un altre edifici, el de Dominique
Perrault, que sí que m’agrada de lluny,
encara que no tant de prop. I al costat hi
ha un edifici molt elegant i amb glamour
(de Carlos Ferrater) davant el parc que ha
fet Nouvel, que és una porqueria. Amb
Hans Hollein vam fer un petit recorregut i
em feia vergonya ensenyar-li el parc per-
què és una mica infantil.

Bernardo de Sola: Crec que ningú no discu-
teix l’encert de la malla Cerdà, que és una
malla romana que s’implanta en qualsevol
topografia i es pot desimplantar. Però fa
molts anys que es va perdre el plànol
Cerdà. El GATCPAC (Grup d’Artistes i
Tècnics Catalans per al Progrés de
l’Arquitectura Contemporània) en va fer
l’últim. És veritat que hi ha alguns eixos

vertebradors, els que eren més estructura-
dors, com la Gran Via, però posteriorment
ho hem anat cisallant tot. Hem perdut
aquesta ocasió perquè aquesta malla es
queda sobre si mateixa. Els nous límits de
la ciutat ara són les Rondes.

Teníem la Gran Via, pel costat nord-est,
on s’ha restituït al màxim, cap al Maresme.
Aquí crec que l’exercici està ben fet.
Tanmateix, a la Gran Via cap a l’Hospitalet,
que vam plantejar al seu moment amb l’eix
de Cerdà, es va perdre. L’eix de la Gran Via
cap a l’aeroport es va fer malament; no han
estat capaços de posar-lo recte. Perquè les
condicions de contorn han guanyat a l’e-
nergia que al seu moment vam tenir per fer
les coses rectes, coplanàries, en fer les
Rondes i infraestructures en clau d’arqui-
tectura. La Gran Via de Cerdà cap a l’aero-
port és un desastre, i aquest és un dels
punts on la ciutat ha punxat. Perquè la ges-
tió de l’àrea, o els promotors de
L’Hospitalet 2010, agafen el pla de
Barcelona Regional, que és una línia recta
que va fins a l’aeroport (almenys, fins al
Llobregat), i, a partir d’aquí, quan plante-
gem l’eix de la Gran Via de Cerdà-Ronda del
Mig, en generar el projecte l’obra es perd.

Rosario Fontova
I en l’altre extrem de la Gran Via, en el nou
districte cap al Besòs?

Bernardo de Sola: La malla ortogonal de
Cerdà en el 22@ sí que s’ha aplicat, en clau
particular, perquè Cerdà, amb la seva gran
illa, marcava una jerarquia amb equipa-
ments, definia una rítmica que es reco-
neix. I això, en el 22@, amb la recuperació
de la convivència entre el model tou d’in-
dústria i la residència, en certa manera
aguanta el tipus. La continuïtat de la
Diagonal fins al Fòrum és el reconeixe-
ment del pla de Cerdà. És el mateix que
quan Cerdà pinta un parc del Besòs. En el
fons, la restitució del parc, dit en clau rea-
lista d’avui, és la recuperació mediam-

biental del riu Besòs, que té deu quilòme-
tres de llarg per quinze quilòmetres d’am-
ple. La reinterpretació de les claus de
Cerdà, vistes en els mapes del planeja-
ment, és que… si es reconeix res del Pla
Cerdà en la Barcelona més metropolitana,
es desdibuixa totalment. I si no hi ha
hagut més Cerdà, el que potser ha passat
és que n’hem perdut l’ocasió. El pitjor és
saltar-se’l, com han fet amb Torre Vilana.
A Barcelona, les coses s’han fet bastant
bé, tot i que s’ha perdut l’oremus en
alguns hinterlands.

Federico Correa: El que jo no entenc o no
comparteixo és que el Pla Cerdà sigui
sobretot la quadrícula, més que les pro-
longacions. A mi no em sembla una tragè-
dia que la Gran Via es torci. També hi ha
una descol·locació o afegit a la Diagonal.
L’únic exemple al qual es podia agafar és
Broadway, que talla la trama de
Manhattan, però no entenc el Pla Cerdà
com quelcom que ha de tenir una conti-
nuïtat física necessària.

Francesc Muñoz
En relació amb la ciutat, s’ha explicat Cerdà
com algú que deixa una herència immacu-
lada que es va corrompent. Fins a quin
punt és veritat aquesta idea o Cerdà es va
enriquint amb la pràctica urbanística?

Eduard Bru: Sí, s’ha intentat veure Cerdà
com un pensament acabat o un objecte en
si mateix i, probablement, era més aviat
un tauler de joc amb capacitat d’evolucio-
nar. Cerdà va fer un pla el 1859, un altre el
1863, i es rectifica a si mateix.

Federico Correa: Jo apunto la psicologia.
Són aspectes que no són visuals o de
comunicacions…

Eduard Bru: El Pla Cerdà s’ha de pensar,
però el realment valuós és que la malla ha
aguantat molt i aguantarà. Què és el que

©Eva Guillamet

102, La raó a la ciutat: el Pla Cerdà

no aguanta? El que no aguanta és la mala
arquitectura. És a dir, podem passar per
trossos de Cerdà que són lletjos quan hi
ha una densitat notable de mala arquitec-
tura, de males façanes, de mals materials,
de cromatismes equivocats. Ho dic perquè
no tot és abstracció en aquesta vida. Una
altra cosa que no aguanta és la definició de
l’espai comú. Hi ha una indefinició: això és
espai públic o privat? Aquesta indefinició
l’estem produint en quantitats considera-
bles en el 22@. Em fa por veure com anirà
evolucionant; crec que aquí les regles de la
ciutat han de ser clares i senzilles.

Josep Martorell: La malla de Cerdà, al cent
per cent, serveix al pla, però quan hi ha
desnivell no serveix. Em sembla que si l’i-
lla l’establim en el pla, és lògic que s’adap-
ti a les profunditats edificables o al siste-
ma que creiem que han de tenir les cases
en aquest moment. Ara, quan volem fer
cases sense pati de ventilació, hem de can-
viar la forma de l’illa i les profunditats,
perquè cal construir d’una altra manera.
Barcelona té la tradició de construir
cobrint amb terrats, i així és molt més difí-
cil acabar la silueta. La de París sembla
millor perquè està acabada en teulada.

Rosario Fontova
Com determina l’arquitectura nova el
dibuix de la ciutat emmarcada pels marges
de Cerdà?

Federico Correa: Jo no crec que el Pla Cerdà
sigui pitjor que altres sistemes, fins i tot
aguanta millor l’arquitectura dolenta. Estic
personalitzant, però l’hotel de Rogers, dins
la trama Cerdà, potser no seria tan lleig
com quan te’l trobes allí.

Eduard Bru: És un edifici de retirada de car-
net! Jo no sé com l’hi han deixat fer! I ara li
dediquen una exposició…

Federico Correa: … I no parlem del de Toyo
Ito…!

Bernardo de Sola: El que s’està veient és
que el quadrat Cerdà resisteix bé les males
arquitectures, no tant per les qüestions
epidèrmiques com perquè el lot és ortogo-
nal. El que passa és que s’opta per deixar
les façanes, decisió que comporta una des-
pesa tremenda per sostenir i falcar les
façanes, i després crear una arquitectura

de nova planta. Aquesta pràctica em sem-
bla perversa. Pot ser més un problema
d’actuar com cal, però això de fer una pas-
toralitat moderna per dins…

Eduard Bru: Doncs jo estic totalment a
favor de deixar la façana. Imagineu que
totes les cases del Passeig de Gràcia les
féssim noves. Jo m’exiliaria una mica. En el
segle XIX, ens anava d’allò més bé fer ciu-
tat, i d’això anem fent. En els segles XX i
XXI no ens va tan bé; malgrat que estem
molt contents, crec que ens va pitjor.
Imagineu anar a París o Barcelona i com-
provar que el segle XIX no ha existit. Seria
horrible!

Bernardo de Sola: D’acord! És una interpre-
tació possible, i en aquest sentit és veritat
que Cerdà aguanta molt bé.

Federico Correa: A l’Eixample, com més
categoria economicosocial de l’edifici,
menys obertures hi ha. És curiós, perquè si
agafem la Gran Via, de Muntaner a Tetuan,
i prenem les verticals, anem veient que
s’utilitza la mateixa tipologia arquitectò-
nica. Però, com més modestos són els
habitatges, més balcons hi ha a la façana.
A Barcelona hauríem d’estar molt atents a
aquesta arquitectura del noucentisme,
que té edificis fantàstics, construïts en els
anys vint i trenta, com el de Balmes amb
Diagonal, amb forma de rotonda. Hi ha
molts edificis d’aquesta mena que fan ciu-
tat. Els podríem jutjar arquitectònicament
amb una certa severitat, però seria dramà-
tic tirar-los a terra.

Rosario Fontova
És veritat que anem cap a una nova centrali-
tat, la que imposa el final de Gran Via amb la
plaça d’Europa de l’Hospitalet, Zona Franca i
Marina, d’una banda, i el creixement cap al
nord, passat Collserola, que el 1995 analitza-
ven de forma crítica, d’altra banda?

Federico Correa: La comunicació per la
Gran Via i per la Fira 2 és un drama. Sortir-
ne és impossible. La zona està tan mal
comunicada que no pots sortir de la Fira
de Mostres d’ara. Això és una negació de
Cerdà, perquè amb ell els carrers estan
ben comunicts.

Bernardo de Sola: El 1859 Cerdà remarca
molt la traça de la Gran Via, la Diagonal i la

Nacional 2, i la seva perpendicular, que és
la Meridiana. El Pla Macià i el GATCPAC
feien una mena de translació a una altra
escala, però corrien al llarg de la Gran Via.
Hi ha hagut una perversió per culpa d’a-
questa afirmació banal: “Com que és tan
difícil portar-ho recte, ho torcem una
mica”. El projecte de la Gran Via cap a la
plaça d’Europa l’han fet d’una altra mane-
ra. Vull dir que s’ha perdut una oportunitat.
Pel costat de la Gran Via cap al Besòs, aquí
sí que la malla ha aguantat el tipus... Els
urbanistes ens hem deixat prendre el pèl.

Federico Correa: Hi vaig treballar quan vam
fer la fàbrica Godó i Trias, i allò, urbanísti-
cament, era un caos total. L’Hospitalet ha
estat el caos urbanístic absolut. A
l’Hospitalet no es pot ni esmentar Cerdà i
la Gran Via no li comunica cap dels avan-
tatges de la trama.

Eduard Bru: Jo donaria a aquesta zona el
benefici del dubte. Perquè a principis dels
anys noranta vaig anar, mig comissionat
per l’Ajuntament, a veure el barri de
Chelsea de Nova York, on es preparava una
transformació de fàbriques de carn i circu-
lació de camions, en una zona de moda a
la ciutat, com a punt d’inspiració del 22@.
Ara en faré una extrapolació. Crec que el
22@ no serà això; serà molt més de dis-
seny, un Cerdà rellegit amb una vocació
d’independència i notorietat formal de les
seves parts. I, potser, el que s’assemblarà a
Chelsea és la zona entre la plaça d’Europa i
el mar. Hi ha Fira, gratacel (de moment,
fora d’escala), una quadrícula en formació,
el barri de la Marina, Montjuïc i el cementi-
ri, i la mateixa Zona Franca. Noto una vita-
litat que m’intriga. Els problemes són evi-
dents, però si s’aconsegueix més permea-
bilitat des del mar, allà hi ha una ebullició
que de moment no condemnaria. Em sem-
bla estimulant i pot ser una mica menys
de disseny que el 22@, més autèntic.

Josep Martorell: El que jo veig molt bèstia
en el 22@ són aquests edificis tan alts, tan
a prop els uns dels altres. Fem un edifici de
trenta plantes (la seu d’RBA) que està
separat del veí per només vuit o deu
metres… Em sembla un desastre!

Bernardo de Sola: Això sembla la transla-
ció del que passa en altres ciutats grans,
posat aquí perquè hi càpiga. El pitjor és

l’edifici Hynes, al final de Diagonal, un
centre comercial que va fer un promotor.
Aquest mal plantejament va començar
allí. Va ser un mal començament acostar
les façanes de la Diagonal.

Federico Correa: Pel que fa a Sant Cugat,
accepto que hi hagi gent amb moltes
ganes de tenir jardí, sobretot gent amb
gossos, més que no pas gent amb fills…

Eduard Bru: Les infraestructures allà no
estan a l’altura. Una vegada vaig titular:
Sant Cugat, el Far West. Està bé quan un diu
en quin carrer viu, però allí, i en molts
altres llocs, no ho pots dir. Jo crec que la
nova manera de referir-se a un lloc serà la
parada de metro. La línia 9 hi posa un
ordre brownià, no euclidià, un ordre sug-
geridor distint. No seria completament
entusiasta, però estaria disposat a jugar
aquest partit. En aquesta Barcelona de
darrere la Fira no sé prou bé on visc, però
sí que ho sabré quan tingui el nom d’una
estació de metro.

Bernardo de Sola: A mi em té expectant…

Eduard Bru: La línia 9 és revolucionària;
pot canviar moltíssim la percepció de la
ciutat.

Bernardo de Sola: La línia 9 articula totes
les radials, però quan travessa la Gran Via i
va cap a Marina i la Fira 2, la cosa es
comença a embolicar. I per les tensions i
necessitats, no hi ha manera que la línia 9
arribi a l’aeroport. I tenim un metro que
no arriba a l’aeroport, però a Madrid, sí.

Francesc Muñoz
Parlem del tema metropolità. En referèn-
cia a Sant Cugat com a límit de la urbanit-
zació dispersa, pensem en aquestes ver-
sions de “la caseta i l’hortet” que ja veiem
a les perifèries de Manresa i Vic. Hi ha un
esforç del Govern perquè, a partir del
ferrocarril transversal, s’aconsegueixi una
certa modalitat i centralitat mitjançant el

transport públic. El 1995 vostès planteja-
ven dues qüestions: en primer lloc, la
metròpolis que perd la forma, i en segon
lloc, que no hi ha un organisme metropoli-
tà que ataqui la gestió urbanística. Sembla
que coincidirà amb un govern metropolità.
Com veuen aquesta diagnosi?

Federico Correa: La falta d’entitat metropo-
litana facilita moltíssim la corrupció.
Aquests pobres ajuntaments de pobles
petits tenen aquesta temptació. Fa falta
una organització metropolitana seriosa,
ordenada i coordinada.

Eduard Bru: Jo he fet una llista de l’actiu i
el passiu d’aquests anys. En el passiu hi
posaria la vergonyosa, increïble i escanda-
losa absència de la Corporació
Metropolitana, amb poders d’un mateix
color polític des de ja fa un temps.
Existirà? Ja ho veurem… Una altra cosa
escandalosa és que el reglament urbanís-
tic de Barcelona consisteix encara en les
restes del Pla General Metropolità (PGM).
La planificació de Barcelona ha estat la
reforma del PGM. Ja no se’ns acut un altre
modus operandi. Quan el pla és a les mans
d’un poder que ens agrada, els resultats
ens agraden, i al contrari. Això és l’anticivi-
lització. Les regles han de ser les mateixes
per a tot. Ens estem inventant Barcelona ex
novo. Això és la part negativa. La positiva
és que hi haurà línia 9. I que sembla cert
que hi haurà rodalies, i que el govern ha
proposat fer cent ARE [plans d’àrees resi-
dencials estratègiques]. El Govern ha
acceptat que, perquè cresquessin aquestes
ciutats, el model fossin eixamples, la qual
cosa m’ha donat una gran sensació de civi-
litat. M’ha semblat una notícia magnífica.

Josep Martorell: Mentre la quadrícula
Cerdà es pugui estendre, jo l’estendria,
perquè em sembla que és un sistema amb
una pauta molt orientativa, i amb aquesta
quadrícula es pot fer el que es vulgui.
Insisteixo en el fet que l’estendria fins allà
on sigui possible.

Federico Correa: Estic d’acord amb Josep
Martorell. Sobre el que diu l’Eduard, jo
sempre agafo metro i autobús, però tinc
molt respecte per la gent que ha d’agafar
el cotxe perquè no té més remei. Crec que
la ciutat funciona amb cotxes, i no crec
que deixar els cotxes a banda sigui urba-
nísticament una solució que m’agradi. Un
dels grans valors de la trama Cerdà és la
comunicació, que és fantàstica i no s’hau-
ria de perdre.

Bernardo de Sola: De la primera corona
metropolitana, em sembla important l’a-
provació del pla de Collserola, que ha recu-
perat cent hectàrees més. L’altre afer que
em preocupa és la nova generació de vies
de trànsit. Em preocupa la via unipolar,
aquesta generació de noves plataformes
de trànsit per a la unió del Vallès Oriental
amb l’Occidental, una B-40 que va retolant
el territori. I m’estimaria més que fos
nodrit per sistemes de transports com ara
metro, tren o tren i metro combinats. Pel
que fa a vies ràpides com una quarta auto-
pista, em preocuparia, perquè no sé si
serem capaços de fer-ho ben integrada-
ment. Tenim més diners per gastar en
temes d’infraestructures que van artigant
el territori, creant-hi trinxeres i tallant la
seva continuïtat natural. El que havíem
aconseguit com a país ric, a la suïssa –per
exemple, al Maresme–, amb galeries i
túnels per preservar el territori, es va aca-
bar. I jo crec que tornarem als sistemes
més ferotges de fer aquest tipus de “carre-
teres”. La primera corona metropolitana
de Barcelona-regió em preocupa molt. I
ens trobem un altre cop que no hi ha un
govern que gestioni bé aquestes coses. Per
això vaig posar l’exemple de Gran Via per
l’Hospitalet, que va per lliure. M

©Jordi Todó / Tavisa

104, Propostes/respostes

Propostes /
respostes
Juan A. Módenes ens parla de les
persones i descobreix com es
dilueixen les diferències en els
comportaments de la població de la
Barcelona metropolitana i de la
Catalunya no metropolitana, pel
que fa a fecunditat i mortalitat,
recepció d’immigració, estructures
familiars... Manuel Gausa reflexiona
sobre la Barcelona “multiciutat”,
que s’estén més enllà del seu nucli
central, fins i tot fora de la clàssica
àrea metropolitana, cosa que
comporta repensar la ciutat en
aquest nou marc de relacions amb
el territori. Per la seva banda, Jordi
Pascual argumenta per què la
cultura ha de conformar el quart
pilar del desenvolupament
sostenible d’un territori, al costat
del creixement econòmic, social i
mediambiental.

La metròpolis habitada
Text Juan A. Módenes Professor del Departament de
Geografia de la UAB. Investigador del Centre
d’Estudis Demogràfics

Vivim temps de canvis, també demogràfics. En els darrers anys
s’han intensificat alguns processos transformadors de la demo-
grafia catalana i espanyola, com ara l’arribada de la intensa
immigració estrangera, el boom immobiliari recent que ha incre-
mentat la mobilitat residencial i potenciat els processos de
suburbanització de la població, el descens de la fecunditat i el
canvi dels models familiars, etcètera.

La població metropolitana de Barcelona ha estat tradicional-
ment el motor principal d’aquestes innovacions en la població
catalana. Només cal pensar en el paper de Barcelona primer, i la
seva àrea d’influència directa després, com a focus d’atracció de
bona part de la migració interior interregional a Espanya, durant
bona part del segle XX. Però, què ha passat durant el període
més recent, anys de boom i ara de crisi? Es manté aquesta perso-
nalitat demogràfica metropolitana, aquest paper capdavanter?

Actualment, la població de l’àmbit metropolità és de pràcti-
cament cinc milions de persones (4,92 milions segons la darre-
ra dada oficial a 1 de gener de 2008). En els darrers deu anys, la
població metropolitana ha augmentat en 665 mil individus, és a
dir, un 15%. La taxa anual mitjana de creixement és de l’1,5%
anual, que és una xifra elevada en termes de poblacions europe-
es, però normal per a una població urbana que ha rebut una
important onada immigratòria. Ara bé, la Catalunya no metro-
politana ha tingut un creixement relatiu més intens en aquesta
dècada prodigiosa: per sobre de mig milió de persones més, gai-
rebé un 30% més de població. El creixement demogràfic recent
català no és bàsicament metropolità. Això és una novetat. Fora
de l’àmbit metropolità, la taxa de creixement no ha baixat cap
any del 2,5% anual; si aquesta velocitat es mantingués, la pobla-
ció no metropolitana es duplicaria cada 28 anys. Una conse-
qüència d’aquesta disparitat de velocitats és que el pes de la
població metropolitana sobre el conjunt de la catalana ha pas-
sat del 69% al 67% des del 1998.

Les migracions han estat les protagonistes del creixement
demogràfic metropolità. No és d’estranyar; no existirien ciu-
tats, ni àrees metropolitanes, sense l’aportació intensa i cons-
tant de les migracions externes. Des del 2000, les entrades netes
han aportat més de l’1% de la població cada any. Tanmateix,
aquest tret tan tradicionalment vinculat als grans centres
urbans, s’ha difós també, de manera més marcada, al conjunt
de Catalunya. El 2007 cap àmbit fora del metropolità no va tenir
una taxa de migració neta inferior al 2% anual.

Quadern central, 105

Tradicionalment, les poblacions de les grans ciutats són
més diverses que les dels seus territoris de referència. Les
mateixes migracions eren una via per introduir-hi diversitat: hi
eren més nombroses les persones nascudes en d’altres contra-
des o països. L’àmbit metropolità de Barcelona no ha estat una
excepció. Tanmateix, amb la darrera onada immigratòria aques-
ta regla ja no es compleix. Segons el padró de 2008, el 15,8% de
la població metropolitana havia nascut fora d’Espanya. A la
Catalunya no metropolitana el percentatge de no nascuts a
Espanya pujava el 2008 al 17,5% del total.

La mobilitat residencial també era més alta en els àmbits
urbans. La major presència del lloguer, el menor pes de la famí-
lia o l’herència com a subministradora directa d’habitatge o,
més recentment, la desconcentració de la població o el boom
immobiliari, tots ells empenyen a la mobilitat. Si ens fixem en
la mobilitat residencial, el 6,5% de totes les llars metropolitanes
feia menys d’un any que residien en el domicili en què van ser
censats el 2001. Però, aquesta alta mobilitat la trobem també
arreu. Aquest percentatge pujava al 6,7% per al conjunt de
Catalunya. Només l’Alt Pirineu i les Terres de l’Ebre tenien una
mobilitat inferior a la metropolitana.

Pel que fa als comportaments demogràfics, el paper capda-
vanter de la població metropolitana s’està relativitzant. En el
passat, les ciutats tenien una menor esperança de vida, situació
que la revolució tecnològica sanitària va invertir durant el segle
XX. Però l’extensió contínua dels avanços a tot el territori ha
homogeneïtzat els comportaments de mortalitat. Pel que fa a
la fecunditat metropolitana, és un xic més baixa dins de la ja
reduïda, però creixent, fecunditat catalana. Les diferències no
són, però, tan grans per definir models diferents. Sí que s’ob-
serva un sistemàtic retard en l’edat de la maternitat de les
dones metropolitanes (31,2 anys el 2007) en relació amb la resta
de Catalunya (al voltant de 30-30,5). És una diferència significa-
tiva que mostra que a l’àmbit metropolità hi ha més dificultats
per engegar projectes reproductius. Un altre indicador de
modernització demogràfica és el percentatge de naixements
que tenen lloc fora del matrimoni. Tant a Catalunya (32,4) com
a l’Àmbit Metropolità (33,2%) representava vora un terç del
total. L’àmbit regional amb el percentatge més alt el 2007 era
l’Alt Pirineu i Aran amb el 47% del total, una proporció gairebé
nòrdica. Ni tan sols el municipi de Barcelona, amb un 37% de
naixements extramaritals, hi arribava.

Les poblacions urbanes han acollit estructures familiars
més complexes, sovint trencant normes socials arrelades.
Recentment, el procés d’envelliment tant de la ciutat com de la
resta del territori explica un augment generalitzat de les llars
de solitaris. Potser la modernització familiar la podem rastrejar
més bé amb el nombre de parelles joves no casades, segons el
cens de 2001. No estaven casades el 16,9% de les parelles metro-
politanes de 30-34 anys (una fase vital ja prou avançada), una
mica més que el 14,1% de la resta de Catalunya.

Per tant, la població metropolitana ja no destaca tant per
aquells trets que hom atribuïa a la “urbanització”: no té un crei-
xement demogràfic especialment elevat, no ha rebut l’impacte
més intens de la immigració recent, el grau de mobilitat resi-
dencial de la població metropolitana és inferior al de la major
part de la resta de Catalunya. Ni tan sols es caracteritzen els
habitants metropolitans per gaudir de comportaments clara-
ment més avançats, més moderns des del punt de vista de la
família i la descendència.

La població metropolitana de Barcelona ja no és capdavante-
ra? Podem continuar parlant d’una població metropolitana des
d’un enfocament demogràfic, més enllà dels trets morfològics
o funcionals coneguts? Per tal d’identificar poblacions diferen-
ciades necessitem tres conjunts de trets: unes fronteres recone-
gudes, un sistema de reproducció a llarg termini relativament
autònom i un comportament sociodemogràfic diferenciat. Les
fronteres dels espais metropolitans són sempre tema de dis-
cussió, debat i revisió; encara que sovint queden fixades per
límits administratius que no necessàriament són els més
adients. La reproducció autònoma a llarg termini de les pobla-
cions urbanes mai no s’ha aplicat perquè les migracions i d’al-
tres formes de mobilitat interrelacionen íntimament les ciu-
tats amb els seus hinterlands i territoris més llunyans. El com-
portament sociodemogràfic ha estat normalment el principal
punt diferenciador. Tanmateix, el repàs als indicadors més
habituals ens suggereix que els comportaments metropolitans
i no metropolitans s’estan acostant, s’homogeneïtzen. Els trets
metropolitans s’estan difonent, es dilueixen cap al conjunt.
Potser, allò que diferenciarà en el futur proper la població
metropolitana des del punt de vista demogràfic, sigui la inten-
sa diversitat social que s’hi desenvolupa. I les futures fronteres
demogràfiques les haurem de trobar al seu interior. M

Propostes / respostes

© Lluís Sans

Barcelona “multiciutat”:
cap a una nova evolució
urbana
Text Manuel Gausa Arquitecte. Director de l’Estudi
d’Arquitectura i Urbanisme Actar

Barcelona, com moltes altres multiciutats expandides en el terri-
tori, necessita pensar avui com estructurar-se –com articular-se–
cap enfora i com reestructurar-se –com redefinir-se– cap endins.

El procés desencadenat a la ciutat a la fi del segle XX ha forçat
les dinàmiques d’un creixement generat, gairebé de cop i volta,
més enllà de l’antic pla central –de la “Barcelona entre dos
rius”– en i cap als grans corredors horitzontals del Maresme,
del Garraf i del Vallès, traspassant les antigues barreres de la
ciutat i, fins i tot, els tradicionals límits metropolitans.

Els conceptes geogràfics tradicionals han cedit davant els
territorials, de la mateixa manera que els vells factors traçadistes
o planimètrics ho han fet davant els infraestructurals, els econò-
mics o els socials: les antigues dinàmiques urbanes, delimitades
i previsibles, contemplen, així, una nova realitat metropolitana
–o millor, metapolitana– mòbil, incerta, esmunyedissa i vital.

Un mapa d’aquesta nova “multiBarcelona” que estendria la
seva àrea d’influència més enllà de la clàssica àrea metropolita-
na –en un ampli radi d’influència de Vilanova a Blanes, de
Vilafranca a Maçanet– proposaria un possible nou dibuix inten-
cionat per a una interpretació propositiva del territori: la d’una
ciutat acordada a una malla de paisatges i infraestructures i
nodes edificats de densitat, amb vocació diferencial, integrada i
equilibrada en un territori que ja no es manifestaria com un
“únic lloc”, un moviment centrífug o radial al voltant d’un cen-
tre, sinó com una estructura seriada de franges i xarxes de
moviment que s’entrellaçarien en una gran “ciutat de ciutats” o
“lloc de llocs”.

El nou escenari resultant traduiria aquesta necessitat implí-
cita d’articular nous formats de col·laboració entre escenaris
geogràfics “inter-municipals” i “inter-territorials” des dels quals
propiciar un plantejament més coordinat dels papers, els usos,
les càrregues, els creixements (i les reserves) en el territori, i afa-
vorir, així, un desenvolupament més “asimètricament” equili-
brat –tutelat, ponderat i diversificat– dels mateixos desenvolu-
paments urbans, compensant ingressos (i plusvàlues) i repar-
tint recursos entre escenaris de creixement i escenaris de “pro-
tecció”, lluny dels habituals àmbits competencials locals –i de
les consegüents rendibilitats urbanístiques particularistes–;
però lluny també dels habituals models d’ocupació, zonificació
i distribució, basats en models “isòtrops” i en obsoletes classifi-
cacions del sòl.

Quadern central, 107

“ Barcelona no pot continuar mirant-se únicament a si
mateixa. El seu límit municipal no és el de la seva
influència real. L’equilibri territorial depèn de diverses
policentralitats”.

Diversitat, mixicitat, densitat i plurinuclearitat serien alguns
dels factors clau d’aquesta nova ciutat/territori (o multiciutat
territorial) més integrada i articulada, recolzada en una nova
sistemàtica de relació entre infraestructures d’enllaç i infraes-
tructures de paisatge i caracteritzada per un disseny avançat
dels seus espais de vida i relació sensibles al medi i, per tant, a
una correcta gestió dels cicles bàsics ambientals (energia,
aigua, matèria i residus) i d’aquells paràmetres qualitatius de
confort, salut, economia i interacció social, abordats amb racio-
nalitat, des de criteris culturals i tecnològics innovadors.

Barcelona no pot seguir mirant-se tan sols a si mateixa. El
seu límit municipal no és el de la seva influència real. La força
de la “Barcelona Central” impulsa el territori, però el major o
menor equilibri d’aquest depèn decisivament de les diverses
policentralitats que conformen la mateixa configuració global,
definitivament multinodal. Els límits dels antics nuclis muni-
cipals apareixen així integrats en una àmplia xarxa de conne-
xions i articulacions que requereixen noves lògiques de con-
cepció transversal capaces d’assegurar desenvolupaments con-
certats sobre la regió, més enllà de les habituals operacions de
fortuna i acumulació conjuntural a l’ús.

Concebent la ciutat “cap enfora i cap endins” alhora, impul-
sant operacions d’“enllaç” interurbà però, també, operacions
de “reforç” urbà –de consolidació, de contenció o de coagulació,
de concentració, de reestructuració i/o de reciclatge– i instru-
mentalitzant, alhora, la mateixa idea de paisatge no solament
com a buit intersticial sinó com a autèntic “sistema operatiu”,
obert a l’ús i a l’activitat.

Barcelona s’encaminaria cap a estratègies en les quals el pai-
satge –aquest “buit significant”– no separaria sinó que, parado-
xalment, uniria; en les quals el paisatge no seria ja un element
passiu –el residu d’allò ple–, sinó un sistema actiu: el nou actor
territorial.

L’antiga estructura, expansiva i/o radiocèntrica, al voltant
d’un únic i gran centre, deixaria pas, així, a l’escala territorial, a
un nou tipus de definició policèntrica, polinuclear i pluricom-
pacta –en xarxa–, desenvolupada en possibles seqüències de
granulometria, ritme i cadència variables, conformades per sis-
temes i subsistemes de connexió i articulació que definirien
noves estructures bàsiques d’imbricació entre bosses de den-
sitat i paisatges i fluxos, “en(tre)llaçats”: esquemes que defini-

rien zones d’ocupació i/o preservació, espais de densificació i
espais de dilatació, afavorint una particular seriació “colonitza-
ció / paisatge / infraestructura”, “ple / buit / enllaç” oberta de
manera flexible a possibles evolucions, però atenta sempre a la
disposició tàctica dels espais de desenvolupament i els espais
de relació.

Envoltant la vella ciutat històrica, sobre l’antic pla paleozoic,
s’estén avui la gran quadrícula de Cerdà, l’Eixample Central
construït sobre la pràctica totalitat de la plana barcelonina i
que ha acabat convertint-se en imatge i emblema/esquema icò-
nic d’una fàbrica urbana amb múltiples punts de fricció en les
seves diverses concrecions. Un traçat aparentment isòtrop i,
tanmateix, vocacional i decididament diferencial en les seves
volumetries, gàlibs, límits i trobades, i que requeriria, decidida-
ment, noves lectures tipològiques i edificatòries.

La paradigmàtica xarxa urbana central –aquest gran cosit
“trama/edificació” destinat a dotar de continuïtat edificatòria la
ciutat tradicional– es projecta avui cap a una nova xarxa geo -
urbana policentral, en un nou cosit “trama/natura” destinat al
seu torn a dotar de continuïtat paisatgística la ciutat territorial.

Una ciutat que s’estén avui més enllà dels seus antics límits,
sobre els corredors del Maresme, el Garraf o el Vallès, en una
nova condició dinàmica que requereix, al seu torn, una nova
interpretació relacional dels seus antics àmbits des d’on articu-
lar noves visions, nous esquemes i, per tant, noves connexions
entre velles i noves estructures. Àmbits i esquemes que s’inter-
seccionarien, superposarien o creuarien en una nova lectura,
relacional més que morfològica, destinada a propiciar un nou
tipus de sistemàtica oberta a la compatibilitat entre geometries
radials i geometries transversals, moviments verticals i movi-
ments horitzontals.

El resultat de tot això ofereix una nova realitat oberta i irre-
gular, allunyada dels tòpics monolítics de la imatge “acabada”,
idealista, però també del circuit turístic bàsic o de l’estricta
divisió sectoritzada. La d’una ciutat múltiple, feta i, al mateix
temps, en procés de redefinició; una ciutat on les velles ruïnes i
les noves restes –en construcció–, on els antics estrats i les no -
ves capes –en evolució– s’encreuen i se superposen alhora. M

A la recerca d’un relat
cultural
Text Jordi Pascual Coordinador de la Comissió de
Cultura de Ciutats i Governs Locals Units per a
l’Institut de Cultura de Barcelona

Al final del segle passat, analistes i activistes van encunyar
alguns conceptes. Un fou “la societat del coneixement”. S’hi
proposaven mesures per arribar-hi en el menor temps possible.
S’anunciava que el segle XXI seria el segle del coneixement.
Però es parlava més de les eines que de les persones... Potser
per això d’altres anunciaven que el segle XXI havia de ser, abans
de res, el segle del reconeixement. Els colonialismes, l’explota-
ció laboral i l’espoli ambiental dels segles XIX i XX han deixat
en una majoria de països una empremta física i emocional de
dimensions encara no mesurades. Al segle XXI, doncs, caldria
posar èmfasi en un reconeixement que es dirigeix cap al passat
i cap al territori: per aprendre dels nostres orígens i avaluar-los
críticament, i per identificar-nos amb la diversitat (biològica i
cultural) com a element de riquesa per al futur de tots els
pobles i totes les societats que avui formen part d’un únic món.

Aplegar coneixement i reconeixement és un dels deures de
la cultura, entesa en les seves tres accepcions: com a procés
individual de conreu, com a sistema de valors i pràctiques
d’una societat, i com a activitat dels professionals vinculats a
les arts i el patrimoni. Aplegar coneixement i reconeixement
pot ser la principal missió de les polítiques culturals en aquest
segle. Concebre i implementar les polítiques culturals a diver-
ses escales –el barri, el municipi, la metròpolis, el país, el conti-
nent, el món– és segurament una condició per al desenvolupa-
ment sostenible d’un territori i un requisit per a l’aprofundi-
ment de la democràcia.

Què s’entén avui per desenvolupament sostenible d’un terri-
tori? Un triangle de processos integrat pel creixement econòmic,
la inclusió social i el medi ambient: un territori (ciutat, metròpo-
lis, país) ha de generar riquesa i exportar-la, ha d’assegurar que
tots els seus habitants tenen les mateixes possibilitats d’accedir
a uns serveis (salut, educació, pensions) i ha de vetllar perquè el
seu impacte en el medi ambient no posi en qüestió les oportuni-
tats de les generacions futures. Aquests tres són els pilars que
articulen els processos de planificació estratègica dels territoris.
On és la cultura en aquest triangle? Quina societat sostenible
podem desenvolupar sense memòria, bellesa, creativitat o conei-
xement crític? Quin futur pot tenir una societat que no atorgui
un paper cabdal a la cultura? Aquestes preguntes han de portar a
una estratègia valenta, és clar. Cada cop som més els qui creiem
que el món de la cultura ha d’optar per esdevenir el quart pilar

Propostes / respostes

© Lluís Sans

Quadern central, 109

del desenvolupament sostenible. Per evitar instrumentalitza-
cions i garantir que els valors intrínsecs de la cultura estiguin
presents, per ells mateixos, en els processos que defineixen el
futur d’una societat. Insistim. Els valors intrínsecs de la cultura
–la memòria, la bellesa, la ritualitat, la diversitat, la creativitat, el
coneixement crític– han esdevingut components fonamentals
del desenvolupament humà, entès tal com l’han formulat
Amartya Sen i el Programa de les Nacions Unides per al
Desenvolupament, com a procés d’ampliació de la capacitat d’e-
lecció de cada individu, o dit a la vella manera, com a inici de la
llibertat. Es pot formular d’una altra manera: avui la ciutadania
plena comporta adquirir i utilitzar capacitats d’ordre cultural. Un
territori que no incorpora la cultura en el seu projecte de futur
està abocat a fracassar.

Amb aquest objectiu, les ciutats i els governs locals d’arreu del
món van dotar-se d’una Agenda 21 de la cultura. Aprovada el 2004
a Barcelona, avui és el document utilitzat per més de 350 organit-
zacions vinculades a la Comissió de Cultura de l’organització
mundial de Ciutats i Governs Locals Units
(www.agenda21culture.net). El document proposa la metodolo-
gia i apunta continguts perquè cada ciutat desenvolupi una estra-
tègia cultural coherent amb el seu passat, els seus recursos cultu-
rals i la seva ciutadania. El document proposa que la cultura con-
formi el quart pilar del desenvolupament d’un territori (amb sòli-
des polítiques culturals) i, també, que els agents culturals esti-
guin presents en la planificació d’un territori en peu d’igualtat
amb els indiscutibles arquitectes, urbanistes, economistes o
enginyers. Un exemple: si els agents culturals haguessin pogut
participar, amb capacitat prescriptiva, en la planificació territorial
de les dues darreres dècades, potser s’hauria pogut evitar el crei-
xement de la ciutat difusa i les seves nefastes conseqüències d’or-
dre cultural. Hi ha exemples de ciutats d’arreu del món que utilit-
zen l’Agenda 21 de la cultura com a base de la contribució d’a-
questa al desenvolupament d’un territori, des de Montreal fins
als Redlands australians, des de Porto Alegre o Quito fins a Lille o
Barcelona.

Els municipis que conformen la metròpolis barcelonina es
compten entre els governs locals que més recursos dediquen a
la cultura i entre els qui atorguen més centralitat a la cultura.
Ho diuen les delegacions que de tot arreu del món ens visiten i
ens estudien. El salt endavant que han fet tots els municipis en

termes de programes culturals no té parangó. Tanmateix, els
límits administratius heretats han impedit l’articulació d’una
escala avui més que mai necessària per a la coherència d’un
projecte de futur amb la cultura: l’escala metropolitana.

És una qüestió objectiva que la metròpolis de Barcelona fun-
ciona com a tal, al marge dels marcs legals i els reconeixements
administratius. També és clar que l’escala metropolitana dóna
respostes que no s’obtenen en cap altra. Aporta més que la
suma dels components. En el camp de la cultura, les ciutats
europees (Londres, Lille, el Ruhr, Lió...) han entès que les mura-
lles medievals (pètries al XIX, administratives al XXI) no poden
impedir l’articulació de relats i la posada en marxa de progra-
mes culturals metropolitans. Ja fa anys que ho estan fent. Avui,
la metròpolis de Barcelona no pot estar-se de tenir una estratè-
gia cultural compartida, si no vol hipotecar el futur del conjunt
dels municipis. Ja ho havia anunciat els anys 2002 i 2003 el
Fòrum Metropolità de Regidors de Cultura, en la seva declara-
ció Per un espai cultural metropolità.

El relat cultural de la metròpolis de Barcelona és pendent, i el
desplegament de programes culturals conjunts, també. La Carta
Municipal de Barcelona i la Llei de capitalitat permeten impulsar
una estratègia cultural metropolitana amb equilibri, subsidiarie-
tat i participació, però la legislació catalana sobre l’ordenació
territorial alenteix el procés i la indefinició dels límits geogràfics
(l’àrea?, la regió?) dificulta la tria de l’escala d’intervenció adient.

Existeixen els millors temes per construir el relat. Tenim un
patrimoni i una memòria industrials, amb les tres xemeneies
de Sant Adrià com a símbol –per bé que n’hi ha d’altres–, que
necessiten reconeixement metropolità. Gaudim d’identitats
locals o ultralocals que reclamen protecció per ser universals.
Apareixen nous equipaments dedicats a la creació i la produc-
ció culturals a Barcelona, Mataró, Granollers o Sabadell, que
recerquen cooperació estreta. Projectem espais públics metro-
politans que requereixen nova iconografia. Trobem bibliote-
ques especialitzades, com l’exemplar la Bòbila de l’Hospitalet
dedicada al gènere negre, que mereixen més difusió. Acollim
una població que demana conèixer el capital cultural acumulat
amb noves estratègies de creació de públics i el desenvolupa-
ment d’audiències.

Ras i curt. La metròpolis necessita un relat cultural per ser. La
cultura necessita un reconeixement metropolità per progressar.M

“ La metròpolis de Barcelona no pot estar-se de tenir una
estratègia cultural compartida, si no vol hipotecar el futur
del conjunt dels seus municipis. Hi ha un relat cultural
pendent, i els millors temes per construir-lo”.

Barcelona

ME
TRO
PO
LISRevista d’informació

i pensament urbans
Núm. 76
Tardor 2009
Preu 3€

Ba
rc

el
on

a
M

ET
RÒ

PO
LI

S
Ta

rd
or

 2
00

9
 La

 ra
ó

a
la

 ci
ut

at
: e

l P
la

 C
er

dà

Precio 3€

“La ciutat és també dificultat per viure, per ser el
que es desitja, per aspirar al que es creu tenir
dret. La ciutat també té un rostre dur, aspre,
violent i fins i tot desagradable, i a la seva
interpel·lació no ens podem sostreure. El debat
que ens ha esclatat a la cara és, en el fons, el de
quanta desigualtat estem disposats a suportar.
No deu ser casual que la imatge de la ciutat
absolutament buida l’hàgim acabat associant al
dia després de la destrucció nuclear...”
Manuel Cruz

Núm. 76
Tardor 2009
www.bcn.cat/publicacions
www.barcelonametropolis.cat

La raó a la ciutat:
el Pla Cerdà

Quadern central

Amb articles de Jesús Alturo,
Lluís M. Anglada, Ignasi Aragay,
Joan Busquets, David Castillo,
Carles Duarte, Joan Esteva de Sagrera,
Javier Gomá Lanzón, Francesc Muñoz,
Rosario Fontova, Joaquim Sabaté, Mercè
Tatjer, Amador Vega.Entrevistes amb Marc Augé i

Adam Zagagjewski
La Catalunya ciutat i el món rural
Les patents farmacèutiques i l’accés
als medicaments
El jo i la virtut republicana
La biblioteca edifici o la biblioteca
conversa

