
CATALUNYA ILLES BALEARS
BIENNALE ARCHITETTURA 2012
hard materiality for a permeable architecture

V O G A D O R S
A R C H I
T E C T U R A L
R O W E R S

COL·LABOREN:

DOSSIER DE PREMSA

“Qui avança creant quelcom nou, ho fa com un vogador,
avançant endavant, però remant d’esquena,
mirant enrere cap al passat, cap a allò existent,
per poder reinventar les seves claus”.

Oteiza

_antecedents
L’Institut Ramon Llull (IRL) va ser present per primer cop a la 53a edició de l’exposició internacional d’art
de la Biennal d’Art de Venècia l’any 2009. En aquella 53 edició, l’IRL va presentar el projecte Venezia-
Catalunya: La comunitat inconfessable, comissariat per Valentín Roma. L’any 2011, en la 54 edició, l’IRL
hi va ser present amb el projecte Catalunya i les Illes Balears a Venècia. Mabel Palacín: 180º, comissariat
per David G. Torres. Ambdues exposicions van generar un gran interès en la comunitat artística i van
assolir un gran número de visitants, així com una important presència en la crítica especialitzada.

_objectius
Comptant amb l’experiència acumulada en els esdeveniments esmentats, l’Institut Ramon Llull va pre-
sentar el 2012, per primera vegada, una exposició dedicada a la creació arquitectònica catalana i balear
en el marc de la exposició internacional d’ arquitectura de la Biennal d’Arquitectura de Venècia. L’objectiu
essencial era que en aquesta cita ineludible no hi faltés, més enllà de l’oferta dels Giardini i l’Arsenale, un
projecte que mostrés la contemporaneïtat i els projectes de més avantguarda de l’arquitectura catalana i
balear.

_tria del projecte “Vogadors”
Per a la tria del projecte més apropiat per representar la particularitat de l’arquitectura catalana i balear
a Venècia, l’Institut Ramon Llull va constituir un jurat independent presidit per Jordi Garcés, guanyador
del premi FAD 1991 pel pavelló de la Vall d’Hebron, i format per Lluís-Xavier Comerón, degà del Col.
legi d’Arquitectes de Catalunya; Joan Morey, degà del Col.legi Oficial d’Arquitectes de les Illes Balears;
Fernando Marzá, arquitecte, vocal del Col.legi d’Arquitectes de Catalunya; Miquel Vadell, arquitecte i
responsable de l’oficina de concursos del Col.legi Oficial d’Arquitectes de les Illes Balears; Marta Vall-Llos-
sera, arquitecta i directora de l’Escola COAIB; Marta Malé, arquitecta i directora en funcions de l’Institut
d’Arquitectura Avançada de Catalunya; Daniel Giralt-Miracle, crític i historiador de l’art i Àlex Susanna,
director adjunt de l’Institut Ramon Llull.

Aquest jurat va escollir entre 45 propostes el projecte Vogadors | Architectural Rowers. Catalan & Balearic
Threads: Hard materiality for a permeable architecture de Jordi Badia i Félix Arranz, ambdós arquitectes
de reconegut prestigi. Aquest projecte destaca la importància d’una arquitectura austera basada en el
respecte a l’entorn i als usuaris.

Per desenvolupar-lo, l’equip de comissaris s’inspira en el mar Mediterrani, que separa i uneix a la vegada
Catalunya i les Illes Balears, i agafa com a punt de partida una frase de Jorge Oteiza que diu:

“Qui avança creant quelcom nou, ho fa com un vogador, avançant endavant, però remant d’esquena,
mirant enrere, cap al passat, cap a allò existent per poder reinventar les seves claus”.

L’objectiu és mostrar que aquest tipus d’arquitectura no és únicament la resposta automàtica a una situa-
ció de crisi econòmica, sinó que es tracta d’una tendència cultural i estètica que entronca amb tota una
tradició intel.lectual, tècnica i social de l’arquitectura catalana i balear, que s’ha mantingut fins i tot quan el
context internacional demanava vies formals i expressives. Connecta també amb tendències internacio-
nals que ja advertien els excessos d’alguns tipus d’arquitectures dels darrers anys. Ara se’n reconeix la
idoneïtat gràcies al context de sensibilitat contemporània, fruït de l’actual situació econòmica i ecològica.

Al mateix temps, els comissaris volen fomentar el debat internacional sobre aquesta tendència, i integrar
Catalunya i Balears com un dels centres de producció cultural i intel.lectual d’una arquitectura plenament
contemporània.

1.
Introducció
Institut Ramon Llull

VOGADORS | ARCHITECTURAL ROWERS

Catalan & Balearic Threads: hard materiality for a permeable architecture
Vogar: En un context extraordinàriament difícil per a l’arquitectura, a Catalunya i a les Illes Balears ha
sorgit una nova generació d’arquitectes que tracten de navegar en les aigües turbulentes del present per
trobar el seu camí, en direcció cap al futur però alhora amb una mirada còmplice envers el passat.

VOGADORS és una clara aposta de futur a través d’una selecció de 9 obres d’alguns dels joves arqui-
tectes catalans i balears més rellevants, els quals comparteixen una mateixa sensibilitat i alhora permeten
il·lustrar una manera de fer diferent, en resposta a la demanda creixent per part de la societat d’allò que
és necessari per a la vida de les persones, i que es troba a les antípodes de l’arquitectura més especta-
cular i mediàtica.

La mostra documenta una arquitectura sòbria i de gran senzillesa material, però d’una enorme
sofisticació tècnica i intel.lectual, i dotada d’un fort component ètic i social capaç de construir
amb una conscient permeabilitat amb el seu entorn, les persones i la vida, sense renunciar als valors més
abstractes i plàstics de l’emoció.

Una arquitectura d’una generació que vol reprendre els valors tradicionals del significat i la conti-
nuïtat.
Una arquitectura que vol estar per sobre dels seus autors per, tal i com diu David Chipperfield en
un símil cinematogràfic, tornar a donar pes a l’argument.
Una arquitectura que vol tornar a fer front a les contingències socials, a la sostenibilitat com
única via per la supervivència i, a més, a l’economia de mitjans des d’un plantejament ètic, tècnic
i intel.lectual.
Una arquitectura comú d’arquitectes i habitants l’objectiu prioritari de la qual torna a ser ètic i de
convivència.

2.
Concepte
F. Arranz | J. Badia

CINC PUNTS EN COMÚ

El propòsit de la mostra és fer servir nou arquitectures recents i un conjunt d’antecedents històrics per
il.lustrar un argument que obri un debat que s’anirà construint al llarg del temps.
En agrupar aquestes arquitectures emergeixen amb naturalitat alguns punts en comú en els seus
plantejaments, processos i resultats, desvetllats pels matisos, contrastos i semblances.
Algunes de les característiques d’aquest caràcter compartit són:

_Lloc i significat
El respecte als antecedents materials (geografia, patrimoni, context urbà) i immaterials (lloc, medi
ambient, memòria) on s’ubica.
Una arquitectura tan intrínsecament lligada al lloc, que traslladada a un altre emplaçament perdria tot el seu
sentit. Uns projectes que eviten el protagonisme i tracten d’adoptar estratègies de camuflatge per tal de
dissoldre’s en l’entorn.

La reivindicació dels valors del que és local, amb l’ambició d’esdevenir globals.
Amb una mirada afectuosa cap al món rural i cap tots els valors humans que aquest exemplifica, aprofitant
aquests valors per carregar de significats l’arquitectura.

_Ètica i proximitat
El compromís social de proximitat i respecte a la gent.
Aquestes arquitectures es realitzen en complicitat amb l’habitant amb l’objectiu de ser personalitzades,
útils i confortables. Moltes vegades escullen les seves tècniques constructives en funció, tan sols, de les
possibilitats reals de la tecnologia més directa de la que disposen.
Una arquitectura que evita imposar les seves lleis sobre els que les viuen i que més aviat tracta d’entendre-
les i respectar-les per construir un espai habitable adequat i còmode com un vestit fet a mida.

_Materialitat permeable
L’ús dels materials, d’allò existent i de la construcció com a eines fonamentals de l’expressió
franca de l’arquitectura.
Una arquitectura que tan sols té sentit en el moment de ser construïda i viscuda i que per tant evita la ficció
dominant de la seva pròpia representació (dibuixos, imatges).
Amb un gust pel retorn als materials de la terra i el foc, carregats de significat i memòria, de textures i
aparells permeables que s’impregnaran al llarg del temps de la pàtina viscuda i podran envellir al mateix
ritme que els seus habitants.
Materials que permeten inserir-se en el seu lloc amb naturalitat, fugint de tècniques i materials impermeables
i sintètics que poden importunar amb la seva insolència l’harmonia d’un entorn.
Utilitzant aquests vells i nobles materials coneguts d’una manera nova, aprofitant tot el que ara sabem. Col.
locats de vegades de manera insòlita reorientant tot el seu potencial expressiu.

_Recerca i denúncia
Capacitat experimental i innovació orientada cap a la relació, sense intermediaris, entre la
matèria i les persones.
Una arquitectura pensada per gent que orienta el potencial de l’experiència col.lectiva i la intensitat de la
recerca individual en benefici de les persones, produint escenaris d’emocions directes, comprensibles,
senceres, pròximes, de necessària i bella naturalitat, sordes a les exigències de l’artifici, d’allò aparent i
superflu.
Una arquitectura experimental, resolta a vegades al límit del que es considera legal, que planteja una
manera directa d’afrontar els objectius del projecte i la seva execució per aconseguir una major eficiència
econòmica, energètica i social fent desaparèixer protocols i agents superflus.
Una arquitectura manifest, que supera la recerca exclusivament tècnica o formal per incorporar la denúncia
i posar en evidència els límits normatius i econòmics i en conseqüència, la intermediació i la redundància.
Una arquitectura d’experimentació necessària, rigorosa i pausada que s’inicia en petites intervencions
rurals i en equipaments que per la seva petita escala o pel fet de ser intervencions en arquitectures existents
poden actuar des del seu estatus especial de llibertat, allunyat del convencional, sota l’única responsabilitat
dels arquitectes i dels habitants.

_Essència i tradició
La voluntària contenció en els seus plantejaments formals amb una gran economia de
recursos.
Que no vol ser oportunista, o fruit del moment, sinó que més aviat enllaça amb una manera d’entendre
l’arquitectura amb una llarga tradició a la nostra terra. Mesurant la resposta adequada a la pregunta formulada
sense cap voluntat d’exhibir-se i fent un ús responsable i conscient dels recursos disponibles.
Una arquitectura que vol ser essencial en totes les accepcions de la paraula, per arribar a allò que és bàsic
i irrenunciable i també a la vegada a allò que és important i fonamental.
Edificis i espais per habitar nus i despullats, descarnats de qualsevol revestiment superflu que pugui interferir
en la relació directa de la matèria amb l’home i per tant entre l’arquitectura i la vida.
Arquitectures a la recerca de relacions emocionals entre l’habitant i la seva envolvent, conscients de que
no hi ha percepció i emoció sense memòria i imaginació.

Aquests cinc punts palesen la construcció d’alguna cosa més que un llenguatge formal o estètic: són un
plantejament coherent i sofisticat que mostra una manera particular de fer arquitectura que malda per cobrir
les aspiracions de la sensibilitat i consciència contemporànies.
Una sensibilitat com a resposta d’un món en constant transformació que demana a l’arquitectura una
actitud coherent respecte del seu entorn, mediambiental i social, així com un control més acurat dels seus
recursos formals i econòmics, amb l’objectiu d’acomplir una autèntica renovació de l’arquitectura europea
tal com la coneixem avui.
Un nombre significatiu d’estudis d’arquitectura europeus estan immersos en aquesta recerca i la present
selecció no vol sinó subratllar l’aportació que des de Catalunya i les Illes Balears es fa en aquest debat
internacional.

3.
Comissariat

Fèlix Arranz (La Rioja, 1961) és arquitecte i editor.

A més de la seva activitat professional com a arquitecte, està involucrat en tasques de documentació i
difusió de l’arquitectura, entre les quals destaquen la proposta i direcció d’arquia/pròxima (2008), la direcció
de la XI Biennal Espanyola d’Arquitectura i Urbanisme (2011) i la difusió crítica i documental d’SCALAE i
scalae.net (2003-act.).

Jordi Badia (Barcelona, 1961) és arquitecte i editor.

Fundador i cap de l’estudi d’arquitectura BAAS, també es dedica a la docència de projectes arquitectò-
nics on destaca la seva tasca actual com a professor de l’ETSAB (2001-act.) i l’ESARQ-UIC (2009-act).
També és articulista del diari ARA (2010-act.) i editor del blog d’arquitectura HIC hicarquitectura.com
(2009-act.).

La proposta gràfica per Vogadors/Architectural Rowers parteix, com el propi projecte, d’una situació
d’austeritat que s’allunya dels excessos d’ornamentació i que es nodreix d’allò conceptual abans que d’allò
formal. El nostre propòsit s’apropa per tant més a una solució conceptual que a un treball purament gràfic.

A grans trets hem proposat una identitat sòbria i senzilla però que alhora es mostra rotunda en la seva
aplicació. Una proposta bàsica i contemporània, caracteritzada per l’ús del blanc i negre, el tractament de
les imatges amb trames com en els sistemes de reproducció gràfica tradicionals, l’ús d’una tipografia de
pal sec, rotunda i sense concessions a l’ornamentació. Una estètica que neix del concepte d’apilar infor-
macions i ordenar-les en l’espai fent ús d’una lògica molt primària.

D’altra banda s’ha creat una estructura de marca flexible, capaç d’ajustar-se a l’espai que ocupa, abarcant
espais horitzontals o verticals segons les necessitats i on la tipografia es distribueix de manera “líquida” dins
les formes que la contenen. Aquesta idea respon a la intenció de portar a la gràfica el concepte dels voga-
dors i dels continguts de la mostra. Les paraules i les lletres, en distribuir-se i ocupar l’espai, ens remeten
a la imatge dels vaixells i els vogadors, creant un ritme visual que òbviament ens transmet el concepte de
moviment.

4.
Imatge gràfica

Clase Bcn és l’estudi de disseny i comunicació visual fundat i dirigit per Claret Serrahima, Premi Nacio-
nal de Cultura 2010, Membre del Consell Directiu del MACBA i Vicepresident de la Fundació EINA “Escola
de disseny i art”. Col·labora habitualment amb els diaris El Punt Avui i El País escrivint articles d’opinió. Ha
estat guardonat en diverses ocasions amb premis nacionals i internacionals. www.clasebcn.com

5.
L’exposició

PRÒLEG, CONTEXTOS

Un mosaic de més de 150 obres contemporànies d’arquitectes catalans i balears en el qual
conviuen diferents maneres de fer que tenen com a denominador comú l’ofici i la capacitat
d’adequació a les especificitats del lloc on s’insereixen. Ordenades cronològicament per la
data de naixement dels seus autors, la selecció acaba amb les generacions més joves i mos-
tra el context arquitectònic on s’ubiquen els nou projectes seleccionats.

NOU OBRES

VÍDEO

El vídeo coordinat per David Tapias és una mirada a les obres exposades des de la pers-
pectiva dels habitants. Aquesta mirada vol remarcar l’ús de l’arquitectura per part de la gent
(permeabilitat) alhora que la condició de directa materialitat dels processos constructius i per
tant centrar-se no tant en la forma com en la seva natura i capacitat d’acollir la vida.
A la pàgina següent trobem el text proporcionat als tècnics i habitants de cada obra que va
ser utilitzat com a guia en el procés de filmació.

Pour qu’une chose soit intéressante, il suffit de la regarder longtemps.
Gustave Flaubert

Què?
Una mirada col.lectiva i un creuament de mirades
Registre videogràfic de les mirades diverses que participen en cadascuna de les obres: constructors,
usuaris, arquitectes.

Una mirada propera
Explicar de manera clara i sintètica les possibles actituds comunes a les nou obres triades.
Aquestes obres s’entenen en el sentit constructiu de la paraula, no com a objectes sinó com un procés:
el moment circular d’esdevenir. Organismes vius, oberts, incomplets i porosos. Amb memòria, edat i una
fisiologia. Formen part d’una comunitat permeable. Una cultura constructiva —tècnica— en constant
transformació i postvisual. Sense efectes, però amb trucs. Que intenta alliberar-se de la retòrica. Amb una
inexperiència que permet una investigació que, des de la distància i amb senzillesa, va apropant-se al
procés de construir i habitar. Una actitud no conservadora que tendeix a l’aprofitament i a la humilitat.

El material és la mateixa mirada
El que mirem no és tant la mateixa construcció com allò que provoca, en uns límits —entorn— entesos
de la manera més oberta possible. Així allò filmat seran els mateixos elements constituents de l’obra: una
continuïtat del clima al material, cap endins i cap enfora. És per això que el format del vídeo és pertinent
per interpretar-les.

Qui?
Una mirada llarga
Aquest registre cal que el facin persones que han estat vivint aquestes obres molt de temps. Una mirada
coral que pensa, construeix i habita l’arquitectura: els usuaris, els constructors i els arquitectes.

Una mirada que escolta
Mirades des de l’oïda.
Aquestes s’ordenen segons quinze preguntes:

Als arquitectes
(a 1). En quin lloc/moment d’aquesta construcció t’hi trobes més a gust? (habitar)
(a 2). Quin tret del clima o preexistència vau aprofitar durant el projecte? (energia)
(a 3). Què vau pensar per a l’usuari? (ús)
(a 4). Què vau pensar per facilitar la feina al constructor? (tècnica)
(a 5). Què vau millorar amb el constructor o l’usuari durant l’obra? (construcció)

Als constructors
(c 1). En quin lloc/moment d’aquesta construcció t’hi trobes més a gust?
(c 2). On s’estava millor durant l’obra?
(c 3). Què vau fer per ajudar el futur usuari?
(c 4). En què van pensar els arquitectes per facilitar-vos la feina?
(c 5). Quines idees heu aportat durant l’obra en col.laboració amb els clients, arquitectes, enginyers...?

Als usuaris
(u 1). En quin lloc/moment d’aquesta construcció t’hi trobes més a gust?
(u 2). Escull un tret del clima o preexistència que creus que els arquitectes van tenir en compte durant el
projecte.
(u 3). En què van pensar els arquitectes i el constructor perquè estiguéssiu bé?
(u 4). Què és el què funciona millor? Què resol el problema més important?
(u 5). Quines idees heu aportat durant l’obra en col.laboració amb els clients, arquitectes, enginyers...?/
Què has canviat del que vas trobar?

SELECCIÓ

Vogadors és una clara aposta de futur a través d’una selecció de nou obres d’alguns dels
joves arquitectes catalans i balears més rellevants, que comparteixen una mateixa sensibilitat
i alhora permeten il.lustrar una manera de fer diferent, en resposta a la demanda creixent per
part de la societat d’allò que és necessari per a la vida de les persones, i que es troba als
antípodes de l’arquitectura més espectacular i mediàtica.

La mostra documenta una arquitectura sòbria i d’una gran senzillesa material, però d’una
enorme sofisticació tècnica i intel.lectual, i dotada d’un fort component ètic i social, capaç de
construir amb una conscient permeabilitat amb el seu entorn, les persones i la vida, sense
renunciar als valors més abstractes i plàstics de l’emoció.

Entendre el valor del pas del temps i com aquest és capaç de dibuixar les
textures d’un lloc, treballant amb molta cura per no esborrar les petjades
anteriors, amb el convenciment de que un edifici que ha perviscut durant tants
segles ho seguirà fent més enllà d’aquesta intervenció.
Trobar unes peces ceràmiques i donar-los una nova vida en una aplicació
insòlita i a la vegada tremendament harmònica amb el lloc on s’insereixen,
doncs pertanyen al lloc des de molt abans de que hi arribés l’arquitectura.
Una reflexió lúcida sobre el paper de l’arquitecte en les intervencions en edificis
existents i sobre la poètica de les textures que el pas del temps donen a un
edifici.

CASA COLLAGE

Bosch . Capdeferro Arquitectures
Ramon Bosch
(Girona, 1974) Arquitecte per l’Escola TS d’Arquitectura de Barcelona, 2000.
Bet Capdeferro
(Girona, 1970) Arquitecta per l’Escola TS d’Arquitectura de Barcelona, 1999.

Una arquitectura que vol construir aprenent de les tècniques populars que
han construït tot el poble, elevant aquests materials modestos (la ceràmica
de termoarcilla, el ciment de les biguetes, la fusta de pi de les finestres) a la
categoria d’arquetips d’arquitectura popular.
Un projecte que pretén tan sols construir, de la manera més lògica i
econòmica possible, sense pretensions, sorpreses, ni reivindicacions
de modernitat i que aconsegueix amb això una adaptació quasi perfecta
al paisatge rural en el que s’insereix amb una qualitat de confort interior
tremendament respectuós amb l’habitant.
Un projecte que, des d’una gran sofisticació tècnica i professional no aparent,
permet un desenvolupament obert en el que el propi habitant és còmplice i
pren consciència de la seva evolució, de manera que el que és casual acaba
per composar una oferta visual i estètica de la pròpia vida.

Una arquitectura que reconeix la morfologia de les granges veïnes i busca
fondre’s amb elles i desaparèixer sense cap voluntat de destacar, de ser
diferent, evitant així qualsevol desqualificació d’un llenguatge construït al llarg
dels anys de manera provisional, sense cap ambició estètica i a hores d’ara ja
convertit en un entorn homogeni.

Construir amb les mateixes peces ceràmiques però aprofitant tot el seu
potencial tècnic per construir un espai de textura interior densa i agradable,
molt lluny dels standards de l’estètica oficial i repetitiva dels darrers anys,
aconseguint un espai extraordinàriament humà que s’encomana de la
provisionalitat de les construccions veïnes per suggerir la implicació activa de
l’habitant per completar-la.

CASA A BUNYOLA

Francisco Cifuentes
(Palma de Mallorca, 1977) Arquitecte per l’Escola TS d’Arquitectura de Barce-
lona, 2002

LLAR D’INFANTS A PRATDIP

Núria Salvadó
(Barcelona, 1973) Arquitecta per l’Escola TS d’Arquitectura de Barcelona,
1999.
David Tapias
(Barcelona, 1974) Arquitecte per l’Escola TS d’Arquitectura de Barcelona,

LA SECA

Meritxell Inaraja
(Vic, Barcelona 1968) Arquitecta per l’Escola TS d’Arquitectura de Barcelona,
1994.

Una intervenció en un edifici històric que vol fer visibles els diferents estrats del
temps que ha anat acumulant el lloc, evidenciant arcs i obertures que havien
quedat embeguts en anteriors èpoques. Unes actuacions contemporànies
que posen en valor el pati i eviten contrastar amb el que és existent, tractant
de construir una peça homogènia.
Un projecte capaç d’entendre i potenciar la component plàstica de la relació
entre el gran i el petit,entre l’obert i el tancat, des de la construcció material i la
definició dels espais, articulant aquesta relació en un escenari de suggeriments
i vistes creuades que mostra i oculta com ho fa un ser viu en transformació
constant.

CAN RIBAS

Jaime J. Ferrer Forés amb Antoni Vilanova (consolidació patrimoni
industrial)
(Palma de Mallorca, 1975) Doctor Arquitecte per la Universitat Politècnica de
Catalunya, 2006.

Un planejament que planteja un carrer que ha de travessar una antiga fàbrica. La
decisió, tot i així, de mantenir l’arquitectura existent tractant de cauteritzar la ferida
infligida pel carrer de la manera menys dolorosa possible. Una arquitectura interior
que de cop i volta queda exposada a la vista de tothom. Un projecte que recull el
canvi de sensibilitat de la societat contemporània respecte l’existent.

CASA PER A TRES GERMANES

Blancafort Reus Arquitectura
Jaume Blancafort
(Barcelona, 1970) Arquitecte per l’Escola TS d’Arquitectura de Barcelona, 1996.
Patricia Reus
(Múrcia, 1975) Arquitecta per l’Escola TS d’Arquitectura de València, 2000.

La fusta de pi embolcalla les tres cases per formar-ne una de sola i ajuda a
encaixar la casa en el paisatge de camps de cultiu, com si fossin encara unes
caixes de fruita que algú s’ha oblidat de recollir.
Un material porós, lleuger i amable que anirà envellint al ritme que ho faran els
seus habitants i que construeix en solució de continuïtat revestiment i gelosies,
volum i tanca, dissolent les tres cases en una sola arquitectura.
A l’interior la utilització de rajoles decorades remet a l’arquitectura popular i
humanitza els espais amb color i densitat.
A l’exterior la constitució sofisticada d’un espai d’arrel urbana que des de
la voluntat de la convivència col.lectiva i la necessitat de la protecció de la
intimitat individual aborda també la lògica de la relació amb el medi natural i la
seva especificitat climatològica local.

Un edifici on volum i tanca es confonen per construir un lloc on es dissolen els
límits entre l’exterior i l’interior d’una manera física i material, amb el contrast
de materials metàl.lics i petris, sensorial i abstracte, mitjançant un estudiat
joc de llums i ombres, que són propis de l’experiència humana i de les seves
aspiracions estètiques i de confort.
Un material que en repetir-se es constitueix en el motiu de projecte.
Un projecte que en el seu gest construeix, de manera generosa, un espai
públic d’accés a l’equipament.

PISCINA, VESTIDORS I SALA ESPORTIVA A JESÚS

Josep Camps Oga Felip
Olga Felip
(Girona, 1980) Arquitecte per l’Escola TS d’Arquitectura de Barcelona, 2005.
Josep Camps
(Tortosa, Tarragona 1975) Arquitecta per l’Escola TS d’Arquitectura de Barce-
lona, 2001.

AMPLIACIÓ DE L’INSTITUT JOSEP SUREDA I BLANES

SMS arquitectos
Aina Salvà
(Palma de Mallorca, 1974) Arquitecta per l’Escola TS d’Arquitectura de la UIC,
2002.
Antonio Marqués
Palma de Mallorca, 1971. Escola Tècnica Superior d’Arquitectura de Madrid
(2000).
Alberto Sánchez
(Vila de Cruces, Pontevedra, 1974) Arquitecte per la University of North Lon-
don, 1999.

L’ús dels materials més vulgars, habituals en l’arquitectura més popular de les
illes, que han aconseguit al llarg del temps incrustar-se en la memòria dels
illencs.
Aplicar aquests materials, i tot el que signifiquen, d’una manera poc habitual en
una arquitectura de gran expressivitat formal on cadascuna d’aquestes peces
(gelosies, fusteries d’alumini daurat, mobiliari) ajuda a construir un imaginari molt
personal.
Buscar, tot i així, la complicitat amb l’arquitectura amb la que conviu, en un gest
modest i a la vegada tremendament agosarat.
Aportar mitjançant el recurs tècnic de la disposició dels materials constructius
una eficaç permeabilitat que contribueix a l’eficiència energètica, a la protecció i
a la vegada aporta una plàstica singular.

ESCOLA D’ART I DISSENY A AMPOSTA

David Sebastian Gerard Puig
David Sebastian
(Barcelona, 1973) Arquitecte per l’Escola TS d’Arquitectura de Barcelona,
2001.
Gerard Puig
(Ullà, Girona, 1973) Arquitecte per l’Escola TS d’Arquitectura de Barcelona,
2001.

Una escola que es vol contaminar no tan sols del passat sinó també del futur,
assumint complicitats amb l’equipament de la Fira que anirà al costat.
El projecte proposa una nova topografia per franges, plantejada com un
sistema obert més que no com una arquitectura acabada. Unes regles del
joc que permeten canvis sobtats de programa o de calendari i que tracten
d’adaptar-se de manera intel.ligent a la situació actual.
Un projecte que basa la seva sofisticació en la naturalitat plàstica amb la que
conviuen diferents escales de materials constructius, petita en la ceràmica i
colossal en l’estructura metàl.lica, que permet oferir espais de llibertat formal
i vital que admeten un ús de múltiples programes i a la vegada estar molt
atents a l’escala real de les persones i a les seves necessitats sensorials, de
protecció i confort.

9 OBJECTES

Les nou obres s’exposen una a una, de manera que assumeix l’absència de l’arquitectura
exposada – només real, en el seu lloc i gents – per a mostrar tres tangències relacionades:
el “resultat” imatge, mitjançant una instantània de gran format; els “processos” de projecte i
obra, mitjançant una taula de treball que dóna compte de tècniques, materials, estratègies i
registres del projecte i obra, i els “`principis” o fonaments de l’arquitectura construïda refigurats
mitjançant un “objecte” de nova creació, pensat i construït com s’han pensat les 9 obres però
en una configuració no arquitectònica, sinó pretesament objectual. Els 9 objectes, personat-
ges d’una escenografia de mediterranis i arquitectures fetes bambolines, conviuen amb els
visitants, habitants, de l’exposició en un intent de reclamar el necessari d’unes arquitectures
que completen el seu sentit sent habitades.

Llar d’infants a Pratdip, Tarragona
NÚRIA SALVADÓ - DAVID TAPIAS

Casa Collage, Girona
BOSCH.CAPDEFERRO ARQUITECTURES

Casa a Bunyola, Mallorca
FRANCISCO CIFUENTES

Casa per a tres germanes, Bullas (Múrcia)
BLANCAFORT–REUS-ARQUITECTURA

La Seca, Barcelona
MERITXELL INARAJA

Can Ribas, Palma
JAIME J. FERRER FORÉS

Piscina, vestidors i sala
esportiva a Jesús, Tortosa
JOSEP CAMPS - OLGA FELIP

Ampliació de l’Institut Josep
Sureda i Blanes, Palma
SMS ARQUITECTOS

Escola d’art i disseny a Amposta
DAVID SEBASTIAN - GERARD PUIG

EPÍLEG, ANTECEDENTS

Vint obres d’arquitectures fetes a Catalunya i les illes Balears, en un ampli arc temporal, que
són precursores i comparteixen bona part de les característiques comunes a les nou obres
presentades com a significatives de la generació d’arquitectes «vogadors».
Aquest fil, permanent, sempre viu a les cultures del Mediterrani, no és un trencament amb
el passat, ans al contrari, entronca amb una tradició d’arquitectes catalans i balears que
comparteixen els valors de respecte i proximitat a l’existent, al lloc i a l’habitant, la capacitat
tècnica d’ofici i recerca junt amb la potència plàstica pròpia de les arquitectures més emo-
cionants.

6.
Publicacions

1.
CATÀLEG DE L’EXPOSICIÓ, TEXTBOOKS

Al pas amb les noves tecnologies, el material exposat queda recollit
i ampliat als catàlegs digitals de l’ exposició en format textbook. Una
col·lecció de catàlegs per iPad produïda per l’ Editorial GG i en venda a
iTunes, que conté extens material multimèdia sobre les 9 obres i la tesi.

D’altra banda, a l’exposició el visitant trobarà disposats a la taula de fusta
que travessa la nau 9 iPads amb els corresponents textbooks de cadas-
cuna de les obres. Aquests permetran la consulta i ampliació d’ informa-
ció, donant accés a vídeos, imatges, plànols i declaracions dels autors,
així com al desenvolupament complet del procés/sistema constructiu
associat a cada obra.

2.
COL·LECCIONABLE

Produït pel diari ARA, consta de 9 plecs en format de periòdic que
expliquen cada una de les obres presentades a l’exposició. S’hi ha
inclòs plànols, imatges, una explicació del projecte i comentaris dels
comissaris, d’un arquitecte català-balear i d’un arquitecte internacional.
Aquests fulls estan a disposició dels visitants i els poden recopilar per
endur-se’ls a casa.

3.
WEB APP

Aquesta aplicació desenvolupada pel Col.legi d’ Arquitectes de
Catalunya conjuntament amb Grup ADI és una guia digital de les 151
obres i projectes inclosos a la secció “contextos” de l’exposició.
Es tracta d’una aplicació basada en una codificació estàndard, que pot
ser baixada des de qualsevol dels sistemes operatius per smartphones:
iOS, android, windows, symbian, etc.

Durant el recorregut expositiu, el visitant tindrà accés a un codi QR.
Aquest codi redirecciona l’usuari a un enllaç web que permet la
descàrrega gratuïta de la web app. Amb aquesta aplicació el visitant
podrà accedir de forma interactiva a informació addicional sobre
cadascuna de les obres de contextos: imatges, plànols, fitxa tècnica i
memòria.

web app COAC

catàleg multimèdia, textbook GG

col.leccionable diari Ara

FranciscoCifuenteshavolgut construir aprenentde les tècniquespopularsquehanbastit totelpoble,elevantaquestsma-
terials modestos (la ceràmica, el ciment i la fusta de pi) a la categoria d’arquetips d’arquitectura popular. La Casa a Bu-
nyola està construïda de la maneramés lògica i econòmica possible, sense pretensions, sorpreses ni reivindicacions sin-
gulars, i ambaixòaconsegueixunaadaptaciógairebéperfectaalpaisatge rural enquès’insereix i ambunaqualitatdecon-
fort interior immensament respectuosa amb l’usuari. Des d’una gran sofisticació tècnica i professional no aparent, l’ha-
bitatge permet un desenvolupament obert en què el mateix habitant és còmplice i pren consciència de la seva evolució.

L’ARQUITECTE Casa a Bunyola

NOMDE L’OBRA: Casa a Bunyola.
ADREÇA: Carrer d’Orient, 82 B.
ARQUITECTE: Francisco Cifuentes Utrero.
Francisco Cifuentes (Palma deMallorca, 1977).
Arquitecte per l’Escola Tècnica Superior
d’Arquitectura de Barcelona, 2002. Professor de
projectes i dibuix a l’Escola d’Arquitectura de Reus.
Actualment està realitzant la tesi doctoral sobre
l’edifici de la Llotja de Palma, de Guillem Sagrera.
SUPERFICIE CONSTRUÏDA: 167m2.
FOTÒGRAF: JoséHevia.
PREMIS/PUBLICACIONS:Premi d’Arquitectura de
Mallorca 2004-2006 organitzat pel Col·legi Oficial
d’Arquitectes de les Illes Balears, finalista dels
premis FAD 2007, Premi d’Opinió en el Fòrum
Arquia/Próxima 2008 i 2n Premi d’Arquitectura
Jove 2008 organitzat pel Govern de les Illes
Balears.

Fitxa tècnica Comunitat
Lacasaes
deixacaure
sobreels
bancalsper
adaptar-sea
latopografia

FRANCISCO CIFUENTES

Trobar-se en un lloc on
només la construcció
d’abans sap accedir fa
tornar l’arquitecte a
l’aprenentatge. El fet

que no hi arribimés que un home a
peu o una somera no ha estat mai
cap obstacle. Aquella construcció
atenia a la senzillesa, tant en la tria
delsmaterials com en l’adaptació a
la topografia. Cal entendre que no
s’admiraunpaisatgecontemplat, si-
lenciós, com una pintura a través
del fustamde les finestres, sinóque
intervenir-hiésconstruirpera tota
una comunitat de cases acostuma-
des a compartir bancals, parets, pa-
tis, escales, terrasses…

La casa es deixa caure sobre els
bancalsperadaptar-sea la topogra-
fia. Un antic camí que feia servir el
pagès per anar a la muntanya es
converteixenreplà, entrada iporxo

de l’habitatge. El primer volumque
ens trobem acull les zones comu-
nes. Uns quants esglaons ens fan
pujar al bancal de la dreta, on es
col·loca un volum menor amb les
dependènciesmésprivades.Ladifi-
cultat, durant la construcció, van
ser els 72 esglaons que hi ha en
l’únic camí d’accés. Un carretóme-
cànicguiatperunsolhomehivapu-
jar els blocs de termoargila i un he-
licòpter hi va portar el formigó.

Es van triar pocs materials i es-
tandarditzats, com la termoargila,
el formigó i la fusta. La termoargi-
la ésunblocque responmolt bé a la
necessitatportant i tèrmica:permet
resoldreelselementsverticalsd’un
edifici de poca altura amb una sola
capa. La seva execució en la cons-
trucció delmur es fa ambquatre ti-
pus depeces i el seu encadellat per-
met jugar col·locant els blocs en di-

ferentsposicions, fins i tot referint-
les de diferentsmaneres.

El forjat s’ha construït amb bi-
guetes pretensades i revoltons
plans de ceràmica, molt comuns a
Mallorca. La secció de la bigueta
permet doblar les fileres de revol-
tons col·locant-ne una a la part su-
perior per posar-hi posteriorment
la capa de compressió, i una altra a
la part inferior, amb la qual cosa es
guanyaunacambrad’aire iunespai
per al pas d’instal·lacions.

El paviment consta d’un trespol
demorter de4 cmdegruix, sobre el
qual s’espolsa superficialment ci-
mentblancperpassar-hidesprés la
planadepolir.Unavegadaeixuts’hi
fan diverses capes de poliuretà per
impermeabilitzar-ho.

Les peces de fusta són de pi. Ara
són els habitants els que acaben la
casa i el seu entorn.e

JORDI BADIA I FÉLIX ARRANZ

Institut de Cultura de Barcelona
Departament de premsa
La Rambla, 99. 08002 Barcelona
93 316 10 69
premsaicub@bcn.cat

Imatges disponibles a l’enllaç
https://eicub.net/?grup=CentreArt
ContemporaniBarcelona

