

Barcelona Única

Català

Barcelona és una ciutat múltiple, viva, que es transforma amb la llum al pas de les hores i muda amb les estacions; que comprèn realitats socials diverses, afectades d'un esdevenir històric que hi ha anat deixant un solatge cultural que la fa única.

Barcelona Única

Poques són les ciutats que a mesura que les anem coneixent es continuen mostrant tan fidels a si mateixes i tanmateix tan canviants i multiformes com Barcelona, i encara més escasses aquelles que ofereixen contrastos tan marcats i mons de polsos tan diferents.

Capital bimil·lenària d'un país mil·lenari, Barcelona és causa de la cohesió de Catalunya. Tot el seu passat es projecta sobre el seu present, la seva realitat física ens permet refer-ne amb nitidesa l'evolució des dels orígens. La seva capitalitat és marítima, pròpia d'un poble de marins i comerciants. Barcelona és, ras i curt, una ciutat mediterrània.

Si per situació i bellesa és única, també ho és per hospitalària. Bona part de la seva rica tradició empenedora, industriosa i creativa prové d'una realitat humana

d'al·luvió, pròpia de tota ciutat cosmopolita, oberta i generosa. Fruit de tot plegat són, sens dubte, el dinamisme del seu teixit social i la riquesa cultural i artística acumulada.

A hores d'ara, Barcelona és una destinació turística de primer ordre, una ciutat paradigmàtica de les múltiples possibilitats que pot oferir una població que ha sabut aplegar una tradició llarga i sòlida i un dinamisme i una capacitat de modernització extraordinaris. La celebració, el 1992, dels Jocs Olímpics, hi va ser un important estímul per a la renovació urbanística. D'aleshores ençà Barcelona ha mantingut una línia ascendent i podem afirmar que va camí d'esdevenir el principal centre logístic del sud d'Europa i un dels grans pols culturals de la Mediterrània.

Sumari

11

**La Barcelona
vella**

19

La Rambla

25

**La façana
marítima**

33

L'Eixample

41

Els barris

47

**Des dels
turons**

53

**La nova
Barcelona**

64

**Informació
general**

La Barcelona vella

Barcelona és una fundació dels romans, que durant el regnat de l'emperador August (27 aC-14 dC) establiren una nova colònia, **Barcino**, a la plana litoral que s'estén entre el Llobregat i el Besòs, on conflueixen els grans eixos de comunicació del país. El recinte primitiu, al cim d'un petit turó que s'anomenà **Mons Taber**, s'estructurà segons el model usual a l'època: planta rectangular amb dos eixos (*decumanus* i *cardo maximus*) que s'unien al *forum*, el qual encara coincideix amb el centre polític de la ciutat, la plaça de Sant Jaume. Al cim del turó s'aixecà el temple d'August, del qual es conserven quatre imposants columnes dins la seu del Centre Excursionista de Catalunya.

Els panys de muralla romana que encara podem admirar, corresponen a les fortificacions de la fi del s. III i començament del IV, després de la primera invasió de francs i almans, quan Barcelona ja havia desplaçat de fet Tàrraco com a capital de la Hispània Citerior. Relegada a un paper secundari en època visigòtica —malgrat el breu episodi de capitalitat sota Ataülf (415)— fou dominada pels musulmans (s. VIII) i conquerida pels francs el 801. Es convertí així en avançada dels territoris carolingis al sud dels Pirineus i capital del comtat de Barcelona, hereditari des de Guifré el Pelós i independent dels reis carolingis des del 988 amb Borrell II, comtat que adquirí una total preeminència sobre els altres comtats catalans i un paper preponderant dins la confederació de Catalunya i Aragó fins a la fi del s. XV. El gran desenvolupament del comerç marítim la convertí, a més, en una gran potència mercantil mediterrània.

Escenari d'aquest passat d'esplendor és el conjunt de la ciutat medieval, que estigué fins a mitjan s. XIX envoltada per les muralles i que té com a nucli central l'anomenat **Barri Gòtic** (malgrat que el gòtic s'estén molt més enllà), on es troben els principals edificis que han tingut o encara tenen el protagonisme de la vida política ciutadana.

↑ Palau de la Generalitat

Casa de la Ciutat ↓

La plaça del Rei és presidida pel **Palau Reial Major**, conjunt d'edificis que foren residència reial, bastits en gran part al s. XIV, amb la façana flanquejada per la gran torre coneguda per Mirador del Rei Martí, obra del s. XVI. L'escalinata de planta circular ens porta a través d'una porta adovellada al Saló del Tinell, de gran bellesa i sobrietat, amb grans arcs de pedra que sostenen el sostre, i a la petita capella de Santa Àgata, també gòtica, amb el magnífic **retaule del Conestable**, obra de Jaume Huguet. Completen el recinte el **Palau del Lloctinent**, gran casa renaixentista, antiga seu de l'important Arxiu de la Corona d'Aragó, i la **Casa Padellàs**, seu del **Museu d'Història de la Ciutat**.

La **catedral** reuneix una sèrie de construccions de gran interès de distintes èpoques i constitueix un ampli edifici de tres naus, d'esveltes línies gòtiques (s. XIII-XV, llevat del cimbori i la façana, neogòtics), amb un extraordinari patrimoni al seu interior (cripta de Santa Eulàlia, cadirat del cor, pintura, escultura, orfèbreria). El claustre es comunica amb la petita capella romànica de **Santa Llúcia**. Dins del seu àmbit trobem el **Museu Marès**, les **Cases dels Canonges**, gòtiques, avui residència del president de la Generalitat, i la **Casa de l'Ardiaca**, sobre la muralla romana, seu de l'Arxiu Històric de la Ciutat. El veí edifici medieval de la Pia Almoina ha estat habilitat com a **Museu Diocesà** de Barcelona i conté notables mostres d'art religiós. En viu contrast, a la mateixa avinguda de la Catedral s'alça el modern **Col·legi d'Arquitectes**, amb uns interessants esgrafiats de Picasso a la façana.

A la plaça de Sant Jaume, testimoni de tots els grans esdeveniments de la vida ciutadana, s'aixequen davant per davant les seus de la Generalitat i de l'Ajuntament. La institució de les Corts Catalanes remunta al s. XIII i la seva delegació permanent formà la Generalitat de Catalunya, restaurada al s. XX. El **Palau de la Generalitat** conté belles mostres de l'art gòtic —entrada i pati, la capella de Sant Jordi, on es pot admirar el millor flamíger català, i el Pati dels Tarongers—, en bona part obra del s. XV, i de l'art renaixentista a l'harmoniosa façana (s. XVI). La **Casa de la Ciutat** o Ajuntament continua una de les més antigues representacions del poder ciutadà, el Consell de Cent, òrgan de gestió de la ciutat fins al s. XVIII; té també la façana lateral i el famós Saló de Cent, a la planta noble, d'època gòtica (s. XV) mentre que la façana principal és neoclàssica.

A l'antic barri de la Ribera, on convivia a l'edat mitjana mercaders i nobles amb la gent de mar, en el moment de màxima expansió del comerç mediterrani, podem admirar l'església de **Santa Maria del Mar**, considerada el millor exemple del gòtic

català (s. XIV) per la puresa arquitectònica de les seves línies i l'harmonia de les seves proporcions. Al mateix barri s'obre el **carrer de Montcada**, que habitaren poderoses famílies de la noblesa catalana i que conserva alguns dels seus característics palaus d'època gòtica i renaixentista, amb pati a l'entrada i escala al pis principal, amb arcades; són especialment visitats els que estatgen el **Museu Picasso** (Palau Aguilar, Palau del Baró de Castellet i d'altres), el Palau dels Marquesos de Lió (**Museu Etnològic i de Cultures del Món**), el Palau dels Cervelló i el **Palau Dalmases**.

A l'antic barri del Raval, a la dreta de la Rambla, el grup d'edificis que formen l'antic **Hospital de la Santa Creu**, creat el 1410 per unificar els antics hospitals de la ciutat, ens parlen també d'un passat d'esplendor; a més de les grans sales gòtiques que ocupen avui les dependències de la Biblioteca de Catalunya, podem admirar l'antiga Casa de Convalescència, barroca i amb bella decoració ceràmica al pati, i l'antic **Col·legi de Cirurgia**, neoclàssic, avui Acadèmia de Medicina. Al voltant seu se celebra encara la fira de Sant Ponç, que recorda la tradicional venda d'herbes remeieres. Al mateix sector hi ha l'antiga Casa de Caritat, transformada per acollir el **Centre de Cultura Contemporània de Barcelona** (CCCB) i el Centre de Recursos Culturals, i l'església tardogòtica dels Àngels, restaurada. Enmig hi ha el **Museu d'Art Contemporani de Barcelona** (MACBA) obra de Richard Meier.

Al sector més meridional del mateix Raval, sorprèn la presència de la bellíssima església i claustre de **Sant Pau del Camp**, que fou abadia benedictina des del s. XI i constitueix un notable exemple del romànic català (s. XI-XIII).

Un altre centre d'interès de la Barcelona Vella és el petit sector on s'aixeca l'església de **Santa Maria del Pi**, gòtica, amb les característiques rosassa i torre del campanar (visible), prop del típic carrer de Petritxol, amb una de les galeries d'art més antigues de Barcelona, la Sala Parés, remodelada, i també prop del carrer de la Palla, en direcció a la catedral, on es concentren interessants botigues d'antiguitats i de llibres vells. Al sector dit de Sant Pere, on s'alça l'església de l'antic monestir benedictí femení de **Sant Pere de les Puelles**, podem admirar un dels edificis modernistes més justament famosos de Barcelona, el **Palau de la Música Catalana**, obra mestra de Domènech i Montaner (1908), ornada amb una rica decoració escultòrica i ceràmica, recentment restaurat i ampliat, i declarat Patrimoni de la Humanitat per la Unesco.

↑ Carrer de la Pietat

Museu Picasso ↓

↑ Palau de la Música Catalana

↓ Antic Hospital de la Santa Creu

Santa Maria del Mar →

La Rambla

Sens dubte la Rambla, que popularment s'anomena també les Rambles, és el lloc més viu d'aquesta ciutat, idoni per polsar-ne el ritme. Aquesta via única, colorista, diversa, espectacular, que transcorre entre la plaça de Catalunya i el port, fou en els seus orígens un torrent que limitava amb la muralla de ponent del recinte construït al s. XIII, que aviat fou insuficient i hagué de ser ampliat seguint la línia de les actuals rondes. Així la Rambla restà integrada en la ciutat i la seva urbanització es portà a terme entre els s. XV i XVII, quan es construïren alguns edificis monàstics i acadèmics que li donaren ja un aire de passeig, completat al s. XVIII quan s'hi plantaren les fileres d'arbres.

La part més pròxima a la plaça de Catalunya rep el nom de **rambla de Canaletes** per la font d'aquest nom, situada aquí des de temps antics, que té una gran popularitat (prop seu els afeccionats al futbol celebren apassionades tertúlies). És tradició que les seves aigües tenen la propietat d'assegurar la tornada a la ciutat al visitant que en beu. Els quioscos, plens de llibres i periòdics, als dos costats del passeig central i sempre voltats de curiosos, són també una característica del lloc.

La **rambla dels Estudis**, el tram següent, s'anomena així perquè aquí s'establí la primera universitat de Barcelona, l'Estudi General, fins al 1714. Davant per davant s'alça l'**església de Betlem**, que fou la del convent dels jesuïtes, d'estil barroc (s. XVII-XVIII), i el **Palau Moja**, important edifici del s. XVIII amb notables pintures murals de Francesc Pla, *el Vigatà*, al gran saló central. Aquí va viure Jacint Verdaguer, el gran poeta de la Renaixença, quan era capellà dels marquesos de Comillas.

El color es troba present al llarg de tot el passeig, colorit que aporten ensems la gent i l'entorn, però en arribar a la **rambla de les Flors** es produeix l'esclat de la naturalesa canviant de les parades de les floristes, la imatge immutable de la Rambla, la que reté amb detall tothom que hi ha passat alguna vegada. El carrer de la Portaferriça, a l'esquerra, ens porta en un món comercial amb nombroses botigues de moda. El **Palau de la Virreina**, a la dreta, magnífic edifici rococó del s. XVIII, estatja els serveis de cultura de l'ajuntament i és escenari d'importantes exposicions al llarg de l'any. Una mica més avall hi ha el popular **mercat de Sant Josep** o la **Boqueria**, el més tradicional i assortit de Barcelona.

A l'inici de la **rambla del Centre** o **dels Caputxins** podem observar el paviment que dissenyà Joan Miró per al pla de la Boqueria. En aquest tram se situen en línia de continuïtat les terrasses de bars, hotels i restaurants. Presideix l'espai la façana del **Gran Teatre del Liceu**, teatre d'òpera que ha estat orgull dels barcelonins durant més d'un segle i mig (fou inaugurat el 1847) i on han cantat les figures mítiques de l'òpera italiana i el món wagnerià. Tot i que un incendi terrible (1994) en va destruir la sumptuosa sala i l'escenari, el teatre ha estat reconstruït amb gran fidelitat i se n'han millorat les infraestructures. D'aquí surten els carrers que porten al Barri Xino (Raval), on la bohèmia ha estat desbordada per un món més obscur, que ha donat tema literari a alguns novel·listes europeus. Al carrer Nou de la Rambla, a la dreta, trobem el **Palau Güell**, notable residència urbana projectada per Gaudí (1888).

La **plaça Reial**, a l'altre costat, construïda sobre el solar d'un antic convent de caputxins, és un conjunt arquitectònic d'edificis uniformes, porticats, obra de mitjan segle XIX, amb motius decoratius de navegants i exploradors americans. Espai sempre animat, sota els seus porxos hi ha les populars cerveseries i el diumenge hi té lloc el mercat d'intercanvi numismàtic i filatèlic. Comunica d'una banda amb el carrer de Ferran, que porta a la plaça de Sant Jaume, i de l'altra amb el carrer d'Escudellers, on continua l'ambient del Barri Xino. Entre aquests dos carrers s'estén el d'Avinyó, en un dels antics bordells del qual s'ha dit que Picasso es va inspirar per al famosíssim quadre de **Les senyorettes d'Avinyó** (1907), al començament de la seva etapa cubista.

A la dreta de la Rambla, al **Raval**, durant el segle XVIII s'hi van establir les primeres fàbriques d'indianes –cotó estampat–, inici de la indústria tèxtil a Catalunya. Fàbriques i cases per a obrers van poblar els únics espais lliures dins les muralles

↑ Palau Güell

Mercat de la Boqueria ↓

que abans havien ocupat horts i convents, i al segle XIX l'indret es va convertir en un important suburbi industrial. A la part baixa, la proximitat del port va atreure locals de ball i cabarets d'ambient sòrdid i, popularment, aquesta zona del Raval va ser denominada **Barri Xino**.

El **Pla del Teatre**, on s'aixequen l'antic Teatre Principal i el monument al dramaturg Frederic Soler, conegut per Pitarra (1907), i la **rambla de Santa Mònica** precedeixen l'arribada a la mar de la Rambla. L'antic convent de Santa Mònica és avui dia un centre d'art que acull exposicions temporals. El **Palau Marc**, situat davant per davant, és un bell edifici neoclàssic restaurat com a seu del Departament de Cultura de la Generalitat. A prop, hi ha el popular **Museu de Cera**, amb les seves inquietants figures, i també l'edifici de l'antiga **Foneria de Canons**, del s. XVII i transformat el XIX. Tanca el passeig el popular monument a Colom.

La façana marítima

Aquest espai, des del peu de Montjuïc fins al barri de la Barceloneta, que continuen les platges del Poblenou fins a la desembocadura del Besòs, representa una de les raons de ser de Barcelona, la seva empremta de capitalitat marítima, la prova rotunda de la seva mediterraneïtat. Per això, d'ençà que ha estat recuperat i que s'ha anat fonent amb la resta de la ciutat, Barcelona s'ha retrobat una mica més amb si mateixa.

Testimoni de l'esplendor del comerç marítim i de la marina catalana a l'edat mitjana, les antigues **Drassanes** són el monument de més gran significació de la zona portuària. Bastides al s. xiv, són per la seva envergadura i conservació úniques al món. A l'interior de les seves amplíssimes naus gòtiques s'estatja el **Museu Marítim**. Prop seu s'alcen alguns panys i un portal de les antigues **muralles**, sol vestigi de les fortificacions medievals. Davant seu s'alça el **monument a Colom**, que a la tornada del seu primer viatge al nou continent va ser rebut, segons la tradició, pels Reis Catòlics a Barcelona (1493), monument projectat per Gaietà Buïgas (1886) en el qual la figura de l'almirall se situa al cim d'una alta columna de ferro de 50 m, i que s'ha convertit en element identificador de la ciutat. Als seus peus, ja en aigües del port, les populars *golondrinas* fan sense parar el trajecte pel front marítim.

D'ençà de la urbanització del **Moll de la Fusta**, ornat per dues escultures de l'arquitecte Robert Krier dedicades al poeta Joan Salvat-Papasseit i a Ròmul Bosch i Alsina, a l'extrem de ponent, i el monument *Barcelona Head*, de Roy Lichtestein,

al de llevant, el conjunt portuari ha viscut un procés de renovació sense precedents. Al costat mateix de les *golondrinas* comença la Rambla de Mar, passarel·la mòbil de fusta que permet creuar damunt l'aigua del port fins al Moll d'Espanya, on a més de l'**Aquàrium** hi ha un centre lúdic i comercial.

Per damunt del passeig de Colom, després de travessar la bella i tranquil·la plaça del Duc de Medinaceli, s'obre una plaça recentment ampliada davant la **basílica de la Mercè**, advocació mariana de la patrona de la ciutat, edifici barroc del s. XVIII amb planta corbada a la façana.

Passada la Via Laietana, la gran artèria que travessa la ciutat vella en direcció al port, trobem a la plaça d'Antoni López l'edifici de la **Llotja**, l'antiga llotja de contractació dels mercaders de Barcelona, que ha estat fins no fa gaires anys sala de sessions de la Borsa de Barcelona, d'interior gòtic (s. XIV) amb els grans i característics arcs de diafragma, testimoni de l'època de màxima esplendor del comerç a la Mediterrània, reconstruïda en estil neoclàssic (façana i altres dependències) a la fi del s. XVIII. Davant seu s'aixeca el conjunt d'edificis neoclàssics porticats anomenats els **porxos d'en Xifré**, amb medallons i panòpies al·lusives a la mar, que féu construir (1836) l'*indiano* Josep Xifré. S'obre després l'espai de l'anomenada plaça (o pla) de Palau, que al llarg dels s. XVII-XIX fou centre polític de la ciutat. Desaparegut el Palau Reial, resta d'aquesta època l'antiga duana, la **Duana Nova**, bell edifici rococó (1792) convertit en Govern Civil des del 1902. Més enllà trobem la gran **estació de França**, bastida el 1929 sobre la primitiva estació de ferrocarril de Barcelona a Mataró (1848).

La **Barceloneta** és un singular barri marítim, situat sobre una llengua de terra de forma triangular originada pels al·luvions de sorra que la construcció del port de Barcelona (s. XVII) anà dipositant a la banda de llevant. Per això s'ha dit que va sorgir, com Venus, de les aigües. Planificat per l'enginyer militar Juan Martín Cermeño a mitjan s. XVIII, és un important exemple d'urbanisme barroc, amb illes de cases regulars de forma allargada que repeteixen un mòdul bàsic i alguns exemples de l'arquitectura de l'època de gran interès, com la bella església de **Sant Miquel del Port**, de façana barroca italianitzant. Habitada per pescadors i gent de mar, havia estat, fins al remodelatge de la totalitat de la façana marítima, el punt de contacte dels barcelonins amb la mar. L'antic magatzem general del port, rebatejat com el Palau de Mar, acull el **Museu d'Història de Catalunya**, museu temàtic que recull la història del país des dels primers habitants del territori fins als nostres dies.

↑ Museu d'Història de Catalunya

Palau de Mar i Port Vell ↓

↑ Castell dels Tres Dragons

Parc de la Ciutadella ↓

Al voltant del palau hi ha diversos restaurants especialitzats, com els de la resta del barri, en cuina marinera.

Els molls i les dàrsenes del **port de Barcelona**, un dels més importants de la Mediterrània, ocupen la façana marítima. Al sector de la Barceloneta, al voltant del moll del Rellotge, perdura el port de pescadors, amb una petita flota, i s'hi troba també la dàrsena esportiva coneguda pel **Port Vell**, una de les dues instal·lacions nàutiques —amb el Port Olímpic— de què disposa la ciutat. Des de la veïna torre metàl·lica de Sant Sebastià, al començament de l'escullera, surt el **transbordador aeri** que domina tot el port i que, a través de la torre bessona de Sant Jaume, porta fins a Miramar, a la falda de Montjuïc, a 80 m d'alçada.

El **parc de la Ciutadella**, a la confluència dels barris de la Ribera i la Barceloneta, rep el nom de l'antiga fortificació militar que alçà Felip V per dominar la ciutat, que li havia estat enemiga durant la Guerra de Successió (1714). Resten de l'antic conjunt, enderrocat el 1869, el palau del governador, la capella i l'arsenal, bell edifici barroc avui seu del **Parlament de Catalunya**. L'actual parc fou projectat per Josep Fontserè i l'Exposició Universal de 1888, que tant va significar per a la ciutat, motivà la construcció de nous edificis i del gran **arc de triomf** que precedeix el parc. Els extensos parterres i l'arbrat, la monumental cascada (amb escultures de Nobas i de Vallmitjana) i l'estany donen una agradable sensació d'aïllament i de tranquil·litat.

Entre les construccions, que tenen a més del seu interès intrínsec l'atractiu de ser pioneres del Modernisme, destaquem l'anomenat **Castell dels Tres Dragons** de Domènech i Montaner (1888), de maó vist, que és una de les seus del Museu de Ciències Naturals; l'**Hivernacle** de ferro i vidre, obra de Josep Amargós i l'**Umbracle**, d'estructura de maó i fusta, obra de Fontserè. Dins el recinte del parc hi ha el **Zoo de Barcelona**, enjardinat. Entre les escultures té un encant especial la *Dama del paraigua*, de Roig Solé, que s'ha convertit en símbol de la ciutat, o el magnífic *Desconsol* de Llimona.

Els voltants, urbanitzats també per Fontserè, tenen altres punts d'interès, com l'**Edifici o Dipòsit de les Aigües**, seu de la biblioteca de la Universitat Pompeu Fabra. El **Born Centre de Cultura i Memòria**, sota una bella estructura de ferro d'un mercat del segle XIX, acull un important jaciment arqueològic de la ciutat medieval i moderna que fou enderrocada a la fi de la Guerra de Successió (1714) per construir la ciutadella militar, i una exposició de la Barcelona del segle XVIII.

↑ Hivernacle

↓ Arc de Triomf

Aquàrium →

L'Eixample

El creixement econòmic de la Barcelona del s. XIX féu necessari l'enderrocament de les velles muralles medievals que impedièn l'expansió de la ciutat (1854). Restava lliure així una extensa zona afectada fins aleshores per la prohibició d'edificar a prop del recinte emmurallat, zona a la qual s'aplicà des del 1860 el pla d'urbanització de l'enginyer Ildefons Cerdà, *Pla de Reforma i Eixample*, concebut com una retícula de carrers paral·lels a la mar, tallats per d'altres en sentit perpendicular, amb els angles en xamfrà, model d'urbanisme racional i avançat malgrat que no es respectaren les previsions de Cerdà respecte als espais enjardinats.

La construcció de l'**Eixample**, especialment la de la part central, coincideix amb un moment brillant de la societat barcelonina. El desenvolupament econòmic i industrial va crear una burgesia sòlida amb afany de construir una gran ciutat, que assumí els postulats del moviment polític i cultural anomenat la Renaixença, que en el camp artístic es concretà a la fi del segle en el Modernisme. El conjunt arquitectònic de l'Eixample constitueix un dels exemples més interessants d'aquesta època a Europa. Passejar pels seus carrers és descobrir un sens fi d'edificis i locals decorats amb la rica ornamentació modernista, que aportà nous materials bellament elaborats —vidre, fusta, ferro de forja, ceràmica— que podem admirar tant a les façanes dels grans edificis monumentals com als vestibuls i portals de les cases o a les botigues de queviures, forns, farmàcies, etc. que s'hi han conservat.

Punt d'unió de la Barcelona vella amb l'Eixample és la **plaça de Catalunya**, urbanitzada el 1927 per F. de P. Nebot, amb interessants mostres escultòriques de Josep Llimona, Eusebi Arnau, Pau Gargallo o Josep Clarà, del qual podem admirar una rèplica de la *Deessa*, obra mestra del noucentisme. També hi ha el monument al president Macià, obra de Josep M. Subirachs. D'aquí surt el **passeig de Gràcia**, l'artèria principal del

sector, amb amples voreres on se succeeixen importants botigues de llarg prestigi, joieries, bancs, cinemes, galeries comercials, hotels, restaurants, llibreries. Els fanals de Pere Falqués són signe d'identitat del passeig. Entre els nombrosos edificis eclèctics, medievalistes o plenament modernistes, destaquem en primer lloc la Casa Milà, coneguda per **La Pedrera**, una de les obres més representatives de Gaudí i de Barcelona, a l'altura del carrer de Provença, transformada en un actiu centre cultural i artístic que inclou l'Espai Gaudí, dedicat a l'estudi de l'obra del genial arquitecte; la famosa «Mançana de la Discòrdia» (al·lusió al mitològic judici de Paris), entre els carrers d'Aragó i Consell de Cent, amb la **Casa Batlló** de Gaudí, la **Casa Amatller** de Puig i Cadafalch i la **Casa Lleó Morera** de Domènech i Montaner; o, a l'altura del carrer de Casp, les **Cases Pons**, neogòtiques, obra d'Enric Sagnier, o les **Cases Rocamora**, dels germans Bassegoda.

La **rambla de Catalunya**, amb el seu acollidor passeig central entre til·lers, on se situen les terrasses dels bars, és una de les vies més concorregudes de l'Eixample, flanquejada també per atractives botigues, galeries comercials, galeries d'art, especialment al sector del carrer Consell de Cent, llibreries, etc. Dels seus nombrosos edificis modernistes, citem-ne només la **Casa Serra**, de Puig i Cadafalch, seu actual de la Diputació de Barcelona. Molt a prop, al carrer d'Aragó, l'antiga editorial **Montaner y Simón**, bell edifici de Domènech i Montaner (1880), acull la **Fundació Tàpies**, d'art contemporani. Més enllà s'alça el gran edifici de la **Universitat**, obra neomedieval d'Elies Rogent.

L'extensa i àmplia **Diagonal** divideix obliquament la ciutat en dos sectors, des de l'entrada de Pedralbes fins al mar. Mentre la part de ponent és bàsicament residencial, amb la moderna Ciutat Universitària o el Palau de Pedralbes, el sector central té una intensa activitat comercial i de centre de negocis i el sector pròxim al mar, es configura com un nou eixample urbà. Hi coincideixen mostres importants del Modernisme, com la famosa **Casa de les Punxes** de Puig i Cadafalch o el **Palau del Baró de Quadras**, del mateix autor, amb altres de la millor arquitectura posterior, com la casa racionalista de Ricardo de Churruga (1937) a l'altura del carrer d'Enric Granados, o les **Torres Trade**, a l'altura de la Gran Via de Carles III, obra de J. A. Coderch (1968), símbol de la renovació arquitectònica barcelonina.

En aquesta succinta visió no podem oblidar dos edificis singulars del Modernisme situats al nord de la Diagonal, als dos extrems de l'avinguda de Gaudí. El primer, la **Sagrada Família**, el gran temple expiatori, l'obra de Gaudí més coneguda arreu del

↑ L'Exemple

Fundació Tàpies ↓

La Pedrera

món, concebuda com una «catedral del s. xx», on el seu geni arquitectònic assumeix una complexa simbologia religiosa. Des del 1883 fins a la seva mort (1926) Gaudí dedicà la seva vida a aquesta obra, que restà inacabada i ha estat continuada en la nostra època malgrat fortes polèmiques. El segon, l'**Hospital de Sant Pau**, obra de Domènech i Montaner (1902-12), que ocupa una àmplia superfície amb diversos pavellons d'obra vista i decoració ceràmica policromada, envoltats de jardins; els dos han estat declarats Patrimoni de la Humanitat per la Unesco.

↑ La Pedrera

↓ La Sagrada Família

La Casa Batlló →

Els barris

La realitat de Barcelona resulta inconcebible si prescindim dels seus barris, que li donen un aspecte canviant. Els que mantenen amb més força i persistència la seva personalitat són les antigues poblacions del pla de Barcelona que van viure durant segles independents de la ciutat, fins que l'expansió urbana, regulada per la quadrícula del pla Cerdà, ultrapassà la zona intermèdia i n'envaí els termes municipals.

Sarrià, al peu de la serra de Collserola, a l'oest del pla, conserva el seu caràcter tradicional a la part antiga, que centra l'església de Sant Vicenç, prop de la qual va viure el gran poeta J. V. Foix. L'envolta una extensa zona residencial on les antigues torres, algunes belles mostres del Modernisme, i els grans convents i col·legis religiosos, s'alternen amb moderns blocs d'habitatges. El **monestir de Pedralbes**, de clarisses, que hi mantenen des del s. xiv la vida religiosa, fou fundat per la reina Elisenda de Montcada, darrera muller de Jaume II, i és un dels millors exemples del gòtic català. Al seu claustre dóna la capella de Sant Miquel, bellament decorada amb pintures de Ferrer Bassa. A l'avinguda de Pedralbes trobem els **Pavellons Güell**, antigues cavallerisses projectades per Gaudí, amb un extraordinari drac de ferro forjat a la porta. A migdia se situa l'antic municipi de **les Corts de Sarrià**, afectat per l'obertura de la Diagonal que travessa el seu antic terme, on s'ubiquen el **Palau de Pedralbes**, la **Ciutat Universitària** i el **Camp Nou** del Futbol Club Barcelona, el més popular a Catalunya, magnífic estadi amb capacitat per a més de 99.000 espectadors asseguts.

Sant Gervasi de Cassoles, al peu del Tibidabo, comparteix amb Sarrià la funció residencial, que en el seu cas té com a il·lustre precedent la residència **Bellesguard**, que el rei Martí l'Humà féu bastir al principi del s. xv i que en el nostre temps Gaudí va reconvertir completament. Hi resten importants torres d'estiueig i cases modernistes i hi són també nombrosos els convents i col·legis entre els quals destaca per la seva arquitectura el de les **Teresianes**, notable obra de Gaudí. Hi ha alguns espais verds d'interès, especialment els parcs de Monterols i del Putget, sobre uns turons des d'on es domina Barcelona.

Horta es troba també al peu de Collserola, en una vall rica en aigües on es va erigir, a la fi del s. xiv, un important convent de jerònims dit de la Vall d'Hebron,

avui desaparegut. Els jardins del **Laberint d'Horta**, antiga propietat dels marquesos d'Alfarràs que el 1799 hi bastiren una bella mansió neoclàssica amb jardins ornats amb estàtues mitològiques, un temple, un estany i un laberint de xiprers retallats, són a hores d'ara parc municipal, al costat del Velòdrom. S'hi ubiquen bon nombre de centres sanitaris i assistencials.

Als seus peus, en gran part ja al pla de Barcelona, se situa el barri i antiga vila de **Gràcia**, potser el que manté amb més persistència la seva personalitat. Al llarg del s. XIX es destacà pel seu esperit republicà i liberal i la seva participació en els moviments obrers de reivindicació (en una revolta del 1870 contra les quintes va sonar sense parar la famosa Campana de Gràcia, que es convertí en un símbol). Conserva una rica vida associativa i les seves festes i els seus costums, com Sant Medir, romiatge de les colles a cavall a Sant Cugat del Vallès, o l'animada festa major de la Mare de Déu d'Agost (dia 15) amb els carrers guarnits i els populars envelats. De la part monumental assenyalem l'església de **Sant Josep**, d'un antic convent de carmelites (s. XVII), el mercat de la **Llibertat**, de ferro, algunes cases modernistes entre les quals la **Casa Vicens**, una de les primeres obres de Gaudí (1889) i d'altres al carrer Gran, la via principal i zona d'intensa activitat comercial. Dins el seu antic terme podem admirar el **Park Güell**, Patrimoni de la Humanitat segons la Unesco, una de les obres més conegudes de Gaudí, que hi planejà una ciutat jardí que no va arribar a realitzar-se; en resten els edificis d'entrada i una escalinata presidida per un drac per on s'arriba a la gran sala (prevista com a mercat) amb 86 columnes dòriques que sostenen el sostre de mosaic, sobre el qual hi ha un gran espai circular, que constitueix un gran mirador sobre la ciutat i que delimita el famós banc ondulat de mosaic; els camins, recolzats sobre forts murs de contenció i robustes arcades, i la Casa-museu de Gaudí hi són altres punts d'interès.

Sants, a ponent de Barcelona i de Montjuïc, fou i en bona part continua essent un barri industrial, amb fàbriques històriques com l'**Espanya Industrial** o el **Vapor Vell**. La gran estació central del ferrocarril es troba dins el seu terme i els voltants s'han urbanitzat amb dues interessants mostres de la nova arquitectura urbana, la plaça dels Països Catalans i el parc de l'Espanya Industrial, que descrivim més endavant.

A llevant de Barcelona, abans d'arribar al Besòs, trobem dos antics municipis, **Sant Andreu de Palomar** i **Sant Martí de Provençals**, aquest amb una llarga façana marítima, que durant el s. XIX es va convertir també en centre d'industrialització, i que a partir del segle passat han rebut multitudinàriament la immigració barcelonina. El segon és el més afectat pel remodelatge que va comportar la celebració dels Jocs Olímpics del 1992; al barri del **Poblenou** es van bastir les instal·lacions de la Vila Olímpica.

↑ Laberint d'Horta

Mistos, escultura de Claes Oldenburg i Coosje van Bruggen ↓

Park Güell

Park Güell

Des dels turons

Vista des de la mar, Barcelona presenta una muralla natural que l'envolta i protegeix, la serra de Collserola, mirador incomparable de la ciutat estesa fins a la mar i autèntica reserva d'oxigen que s'ha convertit en un gran parc metropolità. Un altre espai important com a zona verda i de diversió per a la ciutat és la muntanya de Montjuïc, elevada sobre la mar a ponent de la Barcelona Vella.

La **serra de Collserola**, que separa Barcelona del Vallès, culmina a 512 m a la zona central del **Tibidabo**, que es va començar a urbanitzar al començament del s. xx per iniciativa privada i municipal. El tramvia blau, veritable signe d'identitat popular, porta fins al funicular que arriba al cim de la serra, presidit per la característica silueta del gran temple expiatori del **Sagrat Cor**, obra neogòtica d'Enric Sagnier que indiscutiblement forma part del perfil ciutadà. A la gran esplanada del davant hi ha el **Parc d'Atraccions**, amb la talaia de 50 metres o el popular avió i el Museu dels Autòmats, i també restaurants, bars, etc. que units a la incomparable vista sobre la ciutat fan d'aquest espai un dels més visitats pels barcelonins.

Als mateixos vessants de Collserola trobem, a ponent, la població residencial de **Vallvidrera** (que depenia antigament de Sarrià), entre boscos de pins, a la qual s'accedeix també per funicular, amb bells edificis d'època modernista i la Vil·la Joana, avui Museu Jacint Verdaguer. A prop del Tibidabo, hi ha l'**Observatori Fabra** (1907), centre de recerca meteorològica, sísmica i astronòmica de gran prestigi. A la carena divisòria s'alça la gran **Torre de Collserola**, de telecomunicacions, dissenyada per l'arquitecte britànic Norman Foster, de 260 m d'alçada i estètica futurista, amb els serveis subterranis. La carretera de les Aigües serpenteja, a una altura intermèdia, d'un cap a l'altre de la serra.

Museu Nacional d'Art de Catalunya (MNAC)

La muntanya de **Montjuïc**, de 173 m d'altitud, s'alça a causa de la seva naturalesa rocosa (de la pedra de Montjuïc són fets molts edificis de Barcelona) entre les zones sorrenques de les desembocadures del Llobregat i del Besòs. La seva posició estratègica dominant la ciutat féu que des de l'alta edat mitjana tingués una funció militar, inicialment amb el castell del Port i des de mitjan s. XVIII amb la gran mola del **castell de Montjuïc**, refet per Juan Martín Cermeño a la manera de Vauban, de forma estrellada, amb amplis baluards, valls i fortins. Fou molts anys presó militar i símbol de repressió fins que el 2007 fou cedit a la ciutat.

Però l'autèntica transformació de Montjuïc la motivà l'Exposició Internacional del 1929, quan se'n van enjardinar els vessants segons un projecte de Forestier i de Rubió i Tudurí, i es bastiren una sèrie de construccions que encara perduren i han estat la base del remodelatge estimulat pels Jocs Olímpics. Des de la **plaça d'Espanya**, presidida per la gran font monumental de Jujol amb escultures de Blay, s'accedeix al recinte entre dues grans torres inspirades en el Campanile de Venècia i un hemicicle de columnes on una sèrie de pavellons —que han continuat la seva funció al llarg dels anys com a seu de la Fira de Mostres de Barcelona i altres certàmens— porten fins a les monumentals **fonts lluminoses** i canviants de Carles Buïgas i a l'escalinata que condueix fins al **Palau Nacional**, edifici neoclàssic de tipus colossalista i cúpula central (amb murals de F. Galí a l'interior) que estatja el **Museu Nacional d'Art de Catalunya** i les seves magnífiques col·leccions d'art romànic —que inclouen les pintures murals dels Pirineus lleidatans— i gòtic. Molt a prop, l'antiga fàbrica tèxtil Casaramona, obra modernista de Puig i Cadafalch, és avui l'important centre cultural dit **CaixaForum**, que estatja una bona col·lecció d'art contemporani i exposicions temporals.

Són molts els elements d'interès esparsos pel parc. El **Poble Espanyol**, ampli conjunt que reproduïx obres d'arquitectura popular de tot Espanya, és un centre d'oci ciutadà, escenari de concerts i festes populars i que manté una interessant producció artesana —fusta, estampats, vidre, forja, etc. Prop seu, l'estàtua equestre de Sant Jordi, de Josep Llimona, que presideix un mirador sobre la ciutat, és una veritable obra mestra. La zona esportiva de l'**Estadi Olímpic** i el **Palau Sant Jordi** constitueix l'Anella Olímpica de Montjuïc. El **Palau Albéniz**, amb un petit fresc de Salvador Dalí, acull els hostes il·lustres de Barcelona. L'antic Mercat de les Flors, els edificis annexos i el **Palau de l'Agricultura** conformen la Ciutat del Teatre, amb diverses sales, les instal·lacions de l'Institut del Teatre i la seu del Teatre Lliure. També es troben a la muntanya el **Museu d'Arqueologia** i el **Museu Etnològic**.

Adossat a una antiga pedrera es va construir el bell **Teatre Grec**, a l'aire lliure, voltat de jardins, que a l'estiu és l'escenari principal del festival més important que se celebra a Barcelona. El Palau Municipal d'Esports (reconvertit en teatre) és una obra moderna, com també la **Fundació Miró**, actiu centre d'estudis d'art contemporani amb un ric fons cedit pel pintor, en un lluminós bell conjunt arquitectònic de J. L. Sert (1974), ampliat per Jaume Freixa sobre el projecte del mateix Sert. Un funicular procedent del Paral·lel enllaça amb el telefèric que porta al castell i al **Jardí Botànic**. **Miramar** ofereix una bona panoràmica sobre el port i la ciutat.

Al peu de Montjuïc, entre la plaça d'Espanya i la mar, s'estén l'antic barri industrial del **Poble Sec**, enmig del qual s'alcen les emblemàtiques xemeneies d'una antiga central tèrmica i delimitat per la gran avinguda coneguda per **Paral·lel** (l'astrònom Comas i Solà va determinar que coincidia amb el paral·lel 41° 44' de latitud nord), que a l'inici del segle passat es va convertir en popular centre de teatres, cabarets i espectacles frívols, fet que li valgué el nom de *Montmartre* de Barcelona. Hi resten alguns teatres de revista i musicals.

La nova Barcelona

La imatge de modernitat que dona avui Barcelona i la reordenació física de la ciutat són resultat, d'una banda, dels nous espais i construccions que comportà la celebració dels Jocs Olímpics de 1992 i, d'una altra, de la voluntat de rehabilitar el centre històric i alhora d'actuar sobre la perifèria tot redissenyant-la i proporcionant-hi nous monuments. Fem un breu sumari de les realitzacions urbanístiques dels darrers temps.

El **parc de l'Espanya Industrial**, a Sants, obra de l'arquitecte basc L. Peña Ganchegui, fou concebut com unes modernes termes romanes, amb un estany navegable com a element central vorejat per una graderia que dominen deu torres, que són alhora miradors i suports d'il·luminació. El decoren escultures amb plantejaments estètics distints, com el gran drac amb tobogans a l'interior d'Andrés Nagel, o obres d'Anthony Caro i Pablo Palenzuelo, entre d'altres. L'audaç i polèmica **plaça dels Països Catalans**, davant l'estació de ferrocarril Barcelona Central-Sants, és un espai creat per Helio Piñón i Albert Viaplana segons les normes de la més absoluta modernitat.

Molt a prop, en direcció a la plaça d'Espanya trobem el **parc de Joan Miró**, conegut popularment com de l'Escorxador (per tal com s'ubica sobre el solar de l'antic escorxador municipal), que ocupa tota una illa i presideix una esplanada amb un estany, del qual emergeix l'espectacular escultura de Miró *Dona i ocell*. Un ampli palmerar, zones de joc, pèrgoles, pins i eucaliptus completen el parc.

En un dels turons del nord d'Horta se situa el **parc de la Creueta del Coll**, dissenyat pels arquitectes Martorell i Mackay, amb un llac utilitzat com a petita platja artificial, una escultura suspesa de Chillida titulada *Elogi de l'aigua* que es reflecteix a l'estany

i altres d'Ellsworth Kelly i Roy Lichtenstein. El **parc del Clot**, de Daniel Freixes i Vicente Miranda, al populós barri d'aquest nom, és un prodigi de disseny que aprofita elements de les antigues instal·lacions ferroviàries i una xemeneia, decorat amb una bella escultura del nord-americà Bryan Hunt, *Rites of Spring*. Al proper barri de la Sagrera, el **parc de la Pegaso**, als terrenys que deixà lliures aquesta empresa, segons projecte de Joan Roig i Enric Batlle, té una plaça pavimentada amb una escultura d'Ellsworth Kelly i zones d'arbrat i un petit estany.

A Sant Martí de Provençals, al sector de la Verneda, la **plaça de la Palmera** està centrada per la gran escultura conceptual de Richard Serra, mur-escultura format per dos blocs concèntrics de formigó de 52 m cadascun. La **plaça de Sóller**, al barri de Vilapicina, s'orna amb un estany i una escultura de Xavier Corberó.

La urbanització de la **Via Júlia**, al barri del Verdum, des de la plaça de la República fins a la Via Favència, un passeig-rambla d'un quilòmetre de llarg, és l'escenari de dues obres dels escultors Sergi Aguilar, una esvelta estructura de ferro situada estratègicament, i Antoni Roselló, un gran far-columna al final de l'avinguda. A la plaça de la República s'ha completat aquest conjunt amb el monument a Francesc Pi i Margall, de Josep Viladomat, sobre un pedestal de Piñón i Viaplana, i una escultura de Susana Solano.

En el camp de les comunicacions destaca, sens dubte, el gran **pont-escultura** de l'arquitecte i enginyer Santiago Calatrava, que uneix els carrers de Bac de Roda i de Felip II, o sigui els barris de Sant Andreu i el Poblenou, porta de nord a sud del sector de llevant de la ciutat. I també el remodelatge de l'**aeroport de Barcelona**, al Prat de Llobregat, obra de Ricard Bofill.

En la línia de recuperació i restauració d'edificis de valor històric o artístic, una de les obres de més gran envergadura ha estat la del Palau Nacional de Montjuïc, seu del **Museu Nacional d'Art de Catalunya (MNAC)**, a càrrec de l'arquitecta italiana Gae Aulenti, que s'ha convertit en un dels espais museístics més importants d'Europa. Al mateix sector de Montjuïc es va reconstruir el **Pavelló Barcelona** que Mies van der Rohe havia dissenyat per a la representació d'Alemanya a l'Exposició Internacional de 1929, considerat un paradigma de l'arquitectura moderna racionalista, que estatja la *cadira Barcelona* del mateix arquitecte i una escultura de Georg Kolbe. S'ha ampliat també el recinte firal de Montjuïc, seu de Fira de Barcelona –una de les institucions firals més importants d'Europa– juntament amb Gran Via.

↑ Parc de la Creueta del Coll

Parc de Joan Miró ↓

↑ Parc de l'Espanya Industrial

Plaça dels Països Catalans ↓

Dins el procés de rehabilitació del barri del Raval l'equip d'arquitectes Piñón-Viaplana va remodelar l'antiga Casa de Caritat, que estatja el **Centre de Cultura Contemporània de Barcelona (CCCB)**. Al costat mateix hi ha el **Museu d'Art Contemporani de Barcelona (MACBA)**, obra de l'arquitecte Richard Meier i, davant, les Facultats de Geografia i Història i la de Filosofia de la Universitat de Barcelona.

Al costat de la plaça de les Glòries Catalanes, que el Pla Cerdà considerava un centre futur de Barcelona i que està en plena transformació, s'han bastit diversos equipaments culturals. Ricard Bofill hi ha realitzat el **Teatre Nacional**, amb tres sales, en un edifici d'avançada tecnologia amb forma de temple clàssic, estructures metàl·liques i grans vidrieres. Rafael Moneo és l'autor de l'**Auditori**, amb quatre sales d'audicions, construcció que sintetitza l'aportació de nous llenguatges amb la solidesa clàssica i la sensibilitat pel context urbà; en el mateix edifici, l'Escola Superior de Música i el **Museu de la Música** completen el gran centre cultural de la plaça de les Arts. A la propera **estació del Nord** s'ha construït un parc amb dues grans escultures ceràmiques de la nord-americana Beverly Pepper, *Cel caigut* i *Espiral arbrada*, sengles homenatges a Gaudí i a Miró.

A Barcelona hi ha una intensa vida nocturna, expressió sens dubte de la vitalitat econòmica i de la puixança del teixit social de la ciutat. Una autèntica allau d'inquietuds creatives anima la concepció, disseny i realització de nous llocs de trobada. El fet peculiar és la presència indefugible d'una tradició de disseny que comprèn alhora el disseny d'interiors, el disseny gràfic i el disseny industrial. Els bars i locals nocturns, en les seves múltiples varietats tipològiques, configuren un estil de viure la ciutat i són en part protagonistes de la transformació dels barris barcelonins.

Amb anterioritat alguns havien estat fàbriques, garatges, cooperatives, magatzems o locals comercials; d'altres han comportat el recobriment d'algun casal o torre amb certa dignitat arquitectònica. Del conjunt es poden establir grups o divisions en relació a la seva ubicació, disseny o clientela. Els uns amb propostes estètiques marginals o alternatives; d'altres ofereixen una vaga idea de «modernitat».

Els escenaris dels Jocs Olímpics i els serveis i infraestructures necessaris s'establiren en quatre àrees equidistants (els quatre «cantons» de la ciutat), enllaçades per les rondes, via de cintura de 40 km d'extensió.

↑ Auditori

↓ Museu d'Art Contemporani de Barcelona (MACBA)

Anella Olímpica →

Alguna d'aquestes àrees es veié profundament modificada. És el cas de la **Vila Olímpica**, que acollí els atletes, situada a la zona costanera del Poblenou, a llevant de la Barceloneta. La urbanització és obra de l'equip d'arquitectes Bohigas, Martorell, Mackay i Puigdomènech, i els blocs de pisos foren confiats a arquitectes locals distingits amb els premis FAD d'arquitectura. El **port esportiu** és obra de l'enginyer J. R. de Clascà. Davant seu s'alcen dues espectaculars torres que han canviat la silueta marítima de la ciutat, l'una d'oficines i l'altra estatja un gran hotel. El port s'ha convertit en important zona de lleure dels barcelonins, amb abundància de bars i restaurants de peix, i s'han condicionat també les platges del Poblenou.

La muntanya de Montjuïc també en fou molt beneficiada. Se'n milloraren els accessos, s'hi creà el parc del Migdia, que inclou una zona de concerts, i s'aconseguí la integració de la muntanya amb el Poble Sec i la Zona Franca. Però l'aspecte més rellevant és sens dubte l'**Anella Olímpica**. L'Estadi Olímpic manté la façana del 1929 però l'interior fou completament remodelat per l'equip Gregotti, Correa, Milà, Margarit i Buixadé. El nou **Museu Olímpic i de l'Esport** és innovador i pioner en oferir una visió global, tant històrica, lúdica, ètica com educativa, de l'esport en general i de l'olimpisme en particular. El Palau Sant Jordi, d'esports, cobert per una estructura metàl·lica, es una bella construcció de l'arquitecte japonès Arata Isozaki; davant seu hi ha un refinat bosc escultòric de pedra i metall, obra de l'escultora Aiko Miyawaki. Altres obres d'interès són el pavelló de l'INEFC, la universitat de l'esport, fet pel taller de Ricard Bofill o la gran torre de comunicacions, obra de Santiago Calatrava.

A l'àrea de la **Vall d'Hebron** hi ha, entre altres instal·lacions esportives, el Velòdrom, notable creació dels arquitectes Esteve Bonell i Francesc Rius, voltat d'una bella zona enjardinada on destaca el poema escultural de Joan Brossa i que enllaça amb el parc del Laberint, ja descrit. S'hi ha reconstruït el Pavelló de la República Espanyola per a l'Exposició Internacional de París de 1937, obra de Josep L. Sert que havia allotjat el *Gernika* de Picasso, i altres obres de Miró, Juli González, Calder, etc. Davant seu hi ha l'escultura *Mistos*, de Claes Oldenburg i Coosje Van Bruggen.

Finalment, l'àrea de la **Diagonal-Pedralbes** incidí en una zona on ja hi havia una sèrie d'instal·lacions esportives, des del Camp Nou a les de la Ciutat Universitària, completades per noves realitzacions.

La ciutat ha canviat radicalment en els darrers vint anys i té un lloc destacat entre les capitals europees modernes. La gran transformació per les obres dels Jocs

↑ Pont-escultura de Santiago Calatrava

Port Olímpic ↓

Oímpics de 1992 i del Fòrum Universal de les Cultures el 2004 ha continuat amb projectes com el **22@**, amb la reurbanització com a districte tecnològic d'una part del barri del Poblenou, i el de **Diagonal Mar**, amb la prolongació de l'avinguda des de la plaça de les Glòries Catalanes fins al mar, ja projectada per Cerdà. Diversos edificis singulars en tota aquesta zona han configurat una nova silueta urbana o *skyline*; hi destaquen la **Torre Glòries** i el **parc del Centre del Poblenou**, ambdues de l'arquitecte Jean Nouvel, la Fira de Bellcaire o **Encants Vells**, o el **Museu del Disseny**, entre d'altres.

Informació general

Departament d'Empresa i Coneixement

Direcció General de Turisme
Pg. de Gràcia, 105
08008 Barcelona
Tel. 934 849 500
empresa.gencat.cat

Agència Catalana de Turisme

Pg. de Gràcia, 105
08008 Barcelona
Tel. 934 849 900
www.catalunya.com

Turisme de Barcelona

Ptge. de la Concepció, 7-9
08008 Barcelona
Tel. 933 689 700
www.barcelonaturisme.cat

Informació turística

08008 Barcelona

Palau Robert
Pg. de Gràcia, 107
Tel. 932 388 091/92/93
palaurobert.gencat.cat

08002 Barcelona

Pl. de Catalunya, 17 - soterrani
Tel. 932 853 834

08014 Barcelona

Estació de Sants
Pl. dels Països Catalans, s/n
Tel. 937 853 834

08820 El Prat de Llobregat

Aeroport de Barcelona
Terminal 1. Tel. 933 788 175
Terminal 2. Tel. 935 575 220

www.catalunya.com

Generalitat de Catalunya
Departament d'Empresa i Coneixement
Direcció General de Turisme

Text: Borja Calzado

Disseny: Postdata

Fotografies: J. Pareto, T. Vidal, Puente, F. Gomà, Aquàrium, R. Manent, Museu d'Història de Catalunya, Jordi Calveras and Joan Sacristà / MNAC Servei Fotogràfic, Imagen MAS, Felipe J. Alcoceba, Espai d'Imatge / Turisme de Barcelona, F. Ontañon/Impremta Municipal (Ajuntament de Barcelona), J. Trullàs, Nano Cañas i Gemma Miralda.

Impressió: EADOP

D. L.: B- 8162-2021.

Printed in EU

catalunya.com