
FÓRMULES DE REGENERACIÓ URBANA.
VALÈNCIA A LA LLUM DE BARCELONA I BILBAO

021-111215-FORMULES REGENERACIO URBANA.indd 1 09/09/13 18:11


021-111215-FORMULES REGENERACIO URBANA.indd 2 09/09/13 18:11


INSTITUT D’ESTUDIS CATALANS

SECCIÓ DE FILOSOFIA I CIÈNCIES SOCIALS

FÓRMULES DE REGENERACIÓ URBANA.
VALÈNCIA A LA LLUM DE BARCELONA I BILBAO

Discurs de recepció de JOSEPA CUCÓ I GINER

com a membre numerària de la Secció de Filosofia

i Ciències Socials, llegit el dia 24 de setembre de 2013

Resposta de Joan-F. Mira, membre emèrit

de la Secció de Filosofia i Ciències Socials

BARCELONA, 2013

021-111215-FORMULES REGENERACIO URBANA.indd 3 09/09/13 18:11


Biblioteca de Catalunya. Dades CIP

Cucó, Josepa, 1950-
Fórmules de regeneració urbana : València a la llum de Barcelona i Bilbao
ISBN 9788499651774
I. Mira, Joan F., 1939- II. Institut d’Estudis Catalans. Secció de Filosofia i Ciències Socials
III. Títol
1. Rehabilitació urbana — País Valencià — València 2. Urbanisme — Aspectes polítics —
País Valencià — València 3. Rehabilitació urbana — Catalunya — Barcelona
4. Urbanisme — Aspectes polítics — Catalunya — Barcelona 5. Rehabilitació urbana —
País Basc — Bilbao 6. Urbanisme — Aspectes polítics — País Basc — Bilbao
711:32(467.3)

© Josepa Cucó i Giner
© Institut d’Estudis Catalans, per a aquesta edició
Carrer del Carme, 47. 08001 Barcelona

Primera edició: setembre del 2013
Tiratge: 200 exemplars

Text revisat lingüísticament per la Unitat de Correcció del Servei Editorial de l’IEC

Disseny gràfic: Maria Brossa
Compost per Víctor Igual, SL
Imprès a Service Point FMI, SA

ISBN: 978-84-9965-177-4
Dipòsit Legal: B. 20887-2013

Són rigorosament prohibides, sense l’autorització escrita dels titulars del copyright, la reproducció total o parcial
d’aquesta obra per qualsevol procediment i suport, incloent-hi la reprografia i el tractament informàtic, la distri-
bució d’exemplars mitjançant lloguer o préstec comercial, la inclusió total o parcial en bases de dades i la consul-
ta a través de xarxa telemàtica o d’Internet. Les infraccions d’aquests drets estan sotmeses a les sancions establer-
tes per les lleis.

021-111215-FORMULES REGENERACIO URBANA.indd 4 09/09/13 18:11


5

D’algunes ciutats es pensa que han tingut un tipus de transformació exemplar.
Aquest és el cas de Barcelona i Bilbao. Amb punts de partida diferents, encara que
aplicant fórmules semblants, cadascuna ha esdevingut un model de progressió re-
eixida, en el qual el balanç entre els aspectes positius i negatius es decanta cap al
primer vessant. Els processos de regeneració urbana que distingeixen ambdues
ciutats s’han difós a escala internacional com a exemple de bones pràctiques urba-
nístiques, i com a patrons a seguir per altres metròpolis interessades en un aggior­
namento més o menys integral. M’afanyaré a precisar que la mitificació dels dos
casos ha estat un factor de promoció generat des d’agències polítiques locals, difós
i legitimat internacionalment per un turisme d’especialistes i professionals (Gon-
zález, 2011), i que de tota manera els processos que les distingeixen han suscitat
també abundoses crítiques i oposicions.1 Cal puntualitzar a més, com assenyala
Jordi Borja (2010), que cap ciutat pot ser interpretada com a encarnació d’un con-
junt de normes i actuacions que configuren una proposta urbanística ideal i trans-
ferible. Es podrà dir que ha aplicat un mètode urbanístic eficaç o formulat un pro-
jecte polític convenient a una realitat urbana concreta, però cada urbs és un cas, els
problemes poden ser semblants i els criteris i objectius, compartits, i tanmateix les
solucions deuen ser necessàriament diferents.

València representa el contrapunt de les ciutats esmentades, entre altres coses
perquè el seu renom està fortament gravat per imatges contradictòries, car la visió
que sobre ella existeix ha passat amb rapidesa del blanc al negre, del crèdit admira-
tiu al descrèdit més profund. La mirada admirativa naix de la combinació de polí-
tiques urbanes efectistes amb un discurs hàbilment difós que s’ha arrogat l’exclu-

1. Per al cas de Barcelona consulteu la llista elaborada per Borja (2013); per a Bilbao vegeu els texts
de Vicario i Martínez (2003), Rodríguez i Vicario (2005), Ahedo i Telleria (2013) i Rodríguez (2013).

021-111215-FORMULES REGENERACIO URBANA.indd 5 09/09/13 18:11


6

sivitat d’un futur de modernitat i canvi, quelcom que en els temps que corren
resulta tan poc original com efectiu. Aquesta imatge, però, es va esvair amb pres-
tesa quan començaren a eixir a la llum dades de balafiament curosament amagades
i una corrupció soterrada que ja feia temps cavalcava sobre diverses institucions i
àmbits de govern valencians. A principis del 2012, mentre les guies turístiques
continuaven oferint la ciutat mitjançant un reclam tan irresistible com impossible
—València, «futurista i galàctica» i alhora «ancestral i autèntica» (Santamarina i
Moncusí, 2013b)—, alguns diaris estrangers la definien amb paraules desqualifica-
dores i agres: «Valence, la ville de tous les excés, au bord de la faillite».2

Les anàlisis i reflexions que desenvoluparé aquí estan centrades en aquesta ciu-
tat, en València, que observaré des de la contrapart comparativa de Barcelona i
Bilbao amb una profunditat temporal de vint o vint-i-cinc anys. Tanmateix, de
vegades, per a entendre el que ha succeït durant eixe període de temps, em referiré
a certs fenòmens que s’encetaren abans, si més no, entre els anys cinquanta i setan-
ta del segle passat.3

M’interessa rememorar d’entrada alguns dels processos que impactaren en el
segle passat sobre les ciutats esmentades, afaiçonant els seus trets constitutius de
manera notable i relativament homogènia, i estructurant de forma semblant la
seua evolució diacrònica. Un d’aquests processos és evidentment el franquisme,
que pertot arreu deixà darrere seu un seguit de barris en situació més que precària,
uns marcats per la decadència i la decrepitud, i uns altres, nascuts al socaire de
l’etapa desenrotllista, malendreçats i pitjor comunicats; i també un seguit de lluites
veïnals per a satisfer unes carències que dificultaven en extrem una vida en dignitat
i a les quals se sumaven els combats ciutadans per la consecució de les llibertats,
l’amnistia i l’estatut d’autonomia. És per això que l’esforç prioritari dels primers
ajuntaments democràtics estarà orientat de manera quasi unànime a cobrir els
buits generats durant la llarga etapa anterior.

Situe un altre moment important allà per la meitat dels anys vuitanta, quan es
revela insuficient la tasca quasi domèstica d’endreçar la casa i se sent, per contra,
com a urgent la necessitat d’anar més enllà, de donar nous passos per a transfor-
mar la ciutat del present tenint com a punt de mira un futur que començava a re-
velar-se llavors canviant, desassossegador i esquerp. Més prompte o més tard, se-
guint una tendència que ja s’albira dominant, els governs locals —municipals,
provincials i autonòmics— comencen a aplicar unes polítiques urbanes inèdites
en el conjunt espanyol, però que ja havien estat practicades amb anterioritat en

2. Le Figaro (6 febrer 2012).
3. Els continguts que presente en aquesta ponència s’inscriuen en el context del projecte de recerca

«Metrópolis glocalizadas: el caso de Valencia. Espectacularización y precarización urbana en las ciuda-
des medianas», Plan Nacional de I+D+i, MICIN Rf. CSO2009-10715.

021-111215-FORMULES REGENERACIO URBANA.indd 6 09/09/13 18:11


7

altres ciutats de Nord-amèrica i d’Europa. Barcelona, la més matinera de totes,
aprofita l’ocasió dels Jocs Olímpics de 1992 per a renovar-se a fons. Quelcom de
semblant fa Bilbao, que aconseguirà esborrar la vella imatge de ciutat industrial,
decadent i bruta, basant-se en unes polítiques urbanes que tenen com a mascaró
de proa el Museu Guggenheim. València, per la seua banda, començarà a treballar
sobre l’eix de l’antic llit del riu Túria, a les vores del qual apareixeran successiva-
ment l’Institut Valencià d’Art Modern (IVAM), el Palau de la Música i, finalment,
la Ciutat de les Arts i les Ciències (CAC).

En el rerefons d’aquests i d’altres canvis es troba la globalització neoliberal,
que provoca una profunda reestructuració dels sistemes urbans i afecta amb espe-
cial intensitat les ciutats, que es veuen espentades a reorientar de manera accelera-
da les seues polítiques i agendes urbanes. Mentre les grans infraestructures i els
grans projectes emblemàtics es converteixen en l’eix vertebrador de la transforma-
ció urbana, les ciutats desenvolupen un nou model de narració que combina una
visió de futur —transformar-se en una urbs atractiva, competitiva i global— i l’iti-
nerari precís per a fer-la efectiva: un discurs que, a més de donar sentit al conjunt
del procés, orienta i legitima les estratègies de regeneració escollides. Entretant es
van destruint els arranjaments institucionals i els compromisos polítics preexis-
tents basant-se en iniciatives de reforma orientades mercantilment, uns canvis ins-
titucionals i espacials que han estat conceptualitzats com a destrucció creativa
(Brenner i Theodore, 2002, p. 351).

Resulta important situar els casos de Barcelona, València i Bilbao dintre de
l’esmentat marc perquè llavors els models de transformació urbana que cadascuna
sembla que representa perden irremeiablement part de la seua originalitat. No
obstant això, tot i que les fórmules que apliquen siguen semblants, el que no ho és
tant són les equacions resultants. Perquè encara que el marge d’autonomia de les
ciutats per a dissenyar i orientar unes estratègies de regeneració pròpies no pareix
en principi massa gran, al seu favor, i a favor de l’heterogeneïtat de les solucions
escollides i de la variabilitat dels resultats, hi juga un munt de factors locals, des del
context econòmic i identitari fins a la cultura política i urbanística, passant òbvia-
ment pels interessos i la forma d’actuar de les elits en el poder i dels moviments
socials.

Per tal de copsar la singularitat dels trets i processos que distingeixen la ciutat
de València treballaré en un moviment que ens portarà del general al particular,
dels trets i tendències comunes compartides per les tres urbs als elements que par-
ticularitzen la ciutat de València. Espere, mitjançant aquest doble gir, que s’inspira
en el gir antropològic de Lévi-Strauss, copsar una mica més les entreteles del cap i
casal del País Valencià.

021-111215-FORMULES REGENERACIO URBANA.indd 7 09/09/13 18:11


8

El que resulta d’una succinta comparança

Tres factors contextuals han condicionat segons Jordi Borja (2010 i 2013) l’ur-
banisme de Barcelona de l’etapa democràtica, fent en part irrepetible la seua expe-
riència: l’existència al llarg de tot el segle xx d’una cultura urbanística específica,
definida com la voluntat de fer una ciutat compacta; la mobilització a partir dels
anys seixanta d’una societat civil implicada en l’urbanisme i la qualitat de la ciutat,
i la continuïtat en el govern municipal d’una majoria política progressista durant
les dues darreres dècades del segle passat, en què es va forjar l’anomenat model
Barcelona. Dins d’eixe marc general, l’oportunitat de celebrar uns Jocs Olímpics
(JO) va permetre fer realitat la idea de ciutat que cobejaven els lideratges polítics,
socials i culturals locals.

Durant el mateix període, Bilbao va acumular també un conjunt de factors
favorables per a una transformació positiva. Els grans espais de la vella siderúrgia
situada a la vora de la ria i en el centre de la ciutat van permetre plantejar una gran
operació de remodelació urbana, oportunament articulada amb altres que afecta-
ven el centre històric, la xarxa de transports i comunicacions, el sanejament i la
cultura. També aquí els gran projectes seran fruit d’un ampli consens polític que
va durar bastants anys; promocionada conjuntament pels governs espanyol, basc i
municipal, l’operació Ria va suposar a més un llarg període de col·laboració entre
el Partit Nacionalista Basc i els socialistes bascos. Com la guinda que corona el
pastís, la construcció del Guggenheim propicià un canvi radical de la imatge de la
ciutat i, amb aquesta, de la seua projecció internacional.

Més enllà de les diferències d’escala que separen ambdós casos i juntament
amb el caràcter reeixit que els distingeix, el que destaca són les similituds existents
entre els processos de transformació urbana de les dues ciutats: plantejaments
semblants; preocupació generalitzada per la qualitat dels projectes; concert entre
les diverses instàncies polítiques (entre nivells de poder —local, autonòmic i esta-
tal— i entre partits); duració del consens, cosa que permet acabar d’enllestir els
projectes iniciats; fort lideratge públic acompanyat d’una estreta cooperació/par-
ticipació del sector privat; etcètera. També són pareguts alguns dels efectes perver-
sos i de les reaccions en contra: contra els excessos arquitectònics, les dinàmiques
gentrificadores o el manteniment de les desigualtats socials, s’alcen en una i altra
ciutat veus crítiques i moviments ciutadans que aspiren a aturar conseqüències
danyoses o a capgirar els plans.

Una ràpida comparació amb València revela un panorama discordant que
transcendeix els elements que conformen l’urbanisme empresarial imperant (Har-
vey, 1989), que provoca en totes les ciutats del món canvis fonamentals que afecten
tant les prioritats i objectius de l’agenda política urbana com els modes d’interven-
ció i de gestió pública, i fan créixer les desigualtats entre els seus habitants. La pri-

021-111215-FORMULES REGENERACIO URBANA.indd 8 09/09/13 18:11


9

mera discordança té relació amb la qualificació de ciutat reeixida, perquè a hores
d’ara resulta més que difícil qualificar d’èxit el resultat del seu canvi urbà; els exces-
sos es paguen i a les acaballes del 2012 València es mostra com una de les ciutats
més endeutades de l’Estat.4 La segona guarda relació amb un aforisme urbanístic
plantejat per Jordi Borja i que diu així: «Les oportunitats existeixen si se saben
aprofitar, la qual cosa suposa que prèviament els actors protagonistes saben el que
volen» (2013). A València, però, la conjunció positiva entre els esmentats factors no
ha estat possible. Reiteradament, el govern municipal i les elits en el poder —eco-
nòmiques, socials i culturals— han malbaratat les oportunitats que se’ls presenta-
ven o que ells mateixos buscaven per a transformar la ciutat, cosa que fa sospitar que
o no sabien el que volien, o bé que allò que volien ha resultat poc convenient per a
la ciutat i els seus habitants. A les divergències esmentades se’n poden afegir d’altres
que conformen en conjunt una mena de negatiu fotogràfic d’aquells trets que fa
poc ressaltàvem sobre Bilbao i Barcelona: major preocupació per l’espectacularitat
que per la qualitat dels projectes; una accentuada manca de consens entre l’agenda
urbana del partit en el govern, municipal i autonòmic,5 i la resta de les instàncies
polítiques locals, un dissens de què participen moltes associacions ciutadanes, de la
ciutat mateixa i d’un abast més gran;6 un lideratge públic exercit en solitari que
subvenciona al cent per cent un urbanisme de projectes desproveït d’una raó social
i en què els objectius globals d’igualtat i de justícia social urbana han estat arraco-
nats a un segon o tercer pla (Leal, 1989). On malauradament no hi ha discrepància
és en els efectes perversos de les polítiques urbanes mampreses, acompanyats per
les reaccions ciutadanes consegüents.

Per tal d’afinar més la comparança, em serviré de quatre indicadors urbanís-
tics que hom considera reeixits en el cas barceloní.7 Es tracta, si més no, de la inte-
gritat de l’actuació aplicada a projectes d’intervenció sobre la ciutat compacta;
l’articulació de la ciutat amb l’entorn metropolità; les actuacions en els barris po-
pulars i en zones mal integrades per a millorar la qualitat de vida i facilitar l’acces-
sibilitat, i la gestió descentralitzada i participativa dels projectes i programes ur-
bans (Borja, 2013).

4. Segons dades publicades pel Ministeri d’Economia i Hisenda a finals de 2010, València s’empor-
ta la palma de les ciutats més endeutades d’Espanya amb diferència. Amb un deute de 890 milions
d’euros, el govern municipal que presideix Rita Barberá des de 1991 acumula més deutes que la suma de
les càrregues que arrosseguen les nou següents ciutats més endeutades. El deute per veí és de 1.030 euros
(El País, 3 juny 2011).

5. El Partit Popular governa en la ciutat de València des de 1991 i en la comunitat autònoma des
de 1995.

6. Des de la Federació d’Associacions de Veïns de València fins a Acció Cultural del País Valencià
o Escola Valenciana, passant òbviament per totes les plataformes dels Salvem.

7. Són factors que Jordi Borja (2013) utilitza amb criteris comparatius per revisar críticament
l’evolució d’algunes ciutats llatinoamericanes.

021-111215-FORMULES REGENERACIO URBANA.indd 9 09/09/13 18:11


10

Si analitzem València i Bilbao tenint en compte els factors esmentats, el primer
que destaca és la presència de tots aquests factors en ambdues ciutats. Tanmateix,
el seu compliment té sempre un caràcter relatiu, un fet que també és fa extensiu a
Barcelona mateixa. Ja siga per raons de grau i/o per la temporalitat de la seua apli-
cació, el cert és que cap criteri s’executa de manera total o acabada en ninguna
ciutat. De vegades, el criteri sols se satisfà en certes etapes de l’evolució de l’urbs,
mentre que en altres queda en suspens o camina al ralentí. Aquest és el cas, per
exemple, de la participació ciutadana, que a Barcelona i València es revela més
fluida durant la dècada dels huitanta, quan es dóna una relació bastant més fàcil
entre el govern de la ciutat i els col·lectius ciutadans que en les dècades posteriors.8

En altres ocasions, el que domina és el caràcter parcial de la seua consecució,
un fenomen que afecta sobretot les transformacions relacionades amb la millora
de la qualitat de vida dels barris o amb una redistribució més equitativa i justa de
les infraestructures i els serveis. El compliment d’aquesta tendència no té, però, un
caràcter lineal. Al contrari, a mesura que s’avança en la dècada dels noranta i s’en-
tra en els anys dos mil, es detecta major discrepància en els temes prioritzats per les
agendes urbanes de les tres ciutats: mentre València dóna preferència a les políti-
ques econòmiques, a Barcelona i Bilbao s’observa un major equilibri entre aques-
tes i les de caire social/mediambiental i urbanístic (Iglesias et al., 2011b).

Un segon element a remarcar guarda relació amb les noves intervencions ur-
banes9 que es desenvolupen a partir dels anys noranta i tenen com a objectiu la
regeneració i rehabilitació de barris i zones concretes. Encara que amb incidències

8. A València la protesta ciutadana coincideix amb els dos moments més autoritaris i més poc di-
alogants del govern municipal dels últims quaranta o cinquanta anys. Per un costat, en ple tardofran-
quisme, entre finals dels seixanta i principis dels setanta, i paral·lelament a les lluites de les associacions
de veïns que reivindicaven servicis i actuacions urbanístiques bàsiques i del moviment polític que pug-
nava per recuperar les llibertats democràtiques, es promouen dues grans campanyes contra altres tants
projectes de l’Ajuntament franquista, referents a la Devesa del Saler i al vell llit del Túria. Més tard, des
de principis dels noranta, coincidint amb l’arribada al poder del Partit Popular (PP), el malestar urbà
torna a fer-se patent i inicia un moviment in crescendo desenvolupant-se en tres espais geogràfics dis-
tints: en els poblats marítims, en alguns barris del centre històric i al voltant d’alguns projectes singulars
(les torres del Jardí Botànic, les obres de l’estadi del València C. F. o l’edifici de l’antiga Tabaquera)
(J. Cucó, 2009). El procés de dissens/consens a Barcelona segueix a l’inici un ritme semblant: consens en
els anys huitanta, en els quals funciona una gestió descentralitzada i participativa dels projectes i pro-
grames urbans, que permeté crear consensos actius entre els distints col·lectius socials i el govern de la
ciutat; els JO de 1992 representen un punt d’inflexió en la forma de fer ciutat i, alhora, la fi del consens
urbà, al qual segueix una notable revitalització del moviment ciutadà (Andreu Acebal, 2008).

9. Segons Felipe Alcalá-Santaella i altres autors, el concepte de noves intervencions urbanes no es
refereix exclusivament a polítiques urbanístiques, però ressalta la importància que aquestes tenen en la
seua configuració. Fa al·lusió «als processos de regeneració i rehabilitació de zones concretes, a l’elabo-
ració de grans projectes i a pràctiques d’urbanisme comercial com a estratègia de revitalització comer-
cial i desenvolupaments de la ciutat a través de dues ferramentes: la millora del disseny urbà i la millora
de les condicions d’accessibilitat» (2011b, p. 327).

021-111215-FORMULES REGENERACIO URBANA.indd 10 09/09/13 18:11


11

i ritmes diferents, les tres ciutats despleguen estratègies diverses referides a l’àmbit
residencial, entre les quals destaquen la rehabilitació dels centres històrics (distric-
tes de Ciutat Vella a València i Barcelona, i el Casco Viejo de Bilbao), així com
importants actuacions de renovació d’àrees perifèriques afectades per la crisi eco-
nòmica (com en els Poblats Marítims de València) o de zones degradades (recon-
versió industrial a Bilbao). Sovint, la millora de la qualitat residencial i de l’acces-
sibilitat s’acompanya de processos de gentrificació (com en el Raval, el Cabanyal i
en Abandoibarra) i de moviments ciutadans (Alcalá-Santaella et al., 2011b). I en
ocasions, quan les reivindicacions veïnals topeten amb la intransigència munici-
pal, cas, per exemple, dels barris de Rekalde (Bilbao) i del Cabanyal (València),
esclata una pugna oberta i fan acte de presència formes més o menys virulentes de
violència institucional.10 Convé destacar, però, que per sota d’aquests i d’altres
conflictes urbans bateguen lògiques enfrontades: en una preval un model de re-
conversió urbana realitzat des de dalt que tracta de situar la ciutat en la xarxa
d’urbs globals; l’altra prioritza un model de construcció urbana que es vol des de
baix i aspira a cobrir els buits de la intervenció institucional. Encara que tracten
problemes locals, molts d’aquests moviments plantegen la necessitat d’una inter-
venció a múltiples escales, des de la local i metropolitana fins a la regional i global
(Nel·lo, 2003).

Per altra banda, com destaquen diversos autors (Iglesias et al., 2011a), Barce-
lona i Sevilla inauguraren en 1992 el període espanyol del màrqueting urbà. El ca-
ràcter dels esdeveniments que llavors tingueren lloc, els Jocs Olímpics i l’Exposició
Universal, no solament transformà la fisonomia urbana de les esmentades ciutats
sinó la percepció del paper de la cultura en les polítiques urbanes. A partir d’eixe
moment, la cultura, considerada com un actiu econòmic i com un bé amb valor de
mercat, se situa en el nucli del desenvolupament urbà de les ciutats espanyoles,
mitjanes i grans (García, 2008; Alcalá-Santaella, 2011b; Bellet, 2013). En conso-
nància, proliferen també els grans esdeveniments de caràcter cultural i esportiu,
per al fi dels quals no s’escatimen inversions i actuacions de tota mena. Tanmateix,

10. En el conflicte de Rekalde (Ahedo i Telleria, 2013), els veïns estaven entestats a defensar un
centre social ocupat, Kukutza III, enfront d’un ajuntament decidit a acabar amb una dinàmica de de-
senvolupament comunitari veïnal i juvenil que ja durava tretze anys. La lluita finalitzà en 2011 amb un
saldo de dos-cents ferits i l’enderrocament del centre. El moviment del Cabanyal està vertebrat per la
plataforma Salvem el Cabanyal, que des de 1998 encarna el rebuig als plans del consistori municipal de
prolongar fins a la mar l’avinguda de Blasco Ibáñez a través de l’entramat de carrers d’aquest barri ma-
rítim declarat bé d’interès cultural. En cas de realitzar-se, suposaria la divisió en dos del barri, el derro-
cament de 1.651 cases, moltes d’aquestes protegides, i el desplaçament de més de dos mil veïns. Els vora
de quinze anys de conflicte han deixat la seua empremta en el barri: l’aprofundiment del deteriorament
físic i una forta divisió entre els seus habitants (a favor i en contra de l’actuació), una divisió sobre la
qual se superposa un consens veïnal en construcció que exigeix al govern municipal mesures que frenen
la degradació del barri.

021-111215-FORMULES REGENERACIO URBANA.indd 11 09/09/13 18:11


12

en els anys dos mil, la febre dels megaesdeveniments sembla aquietar-se bastant.
Enfront d’un cert esgotament del model que representen, especialment en les ciu-
tats governades per l’esquerra, s’incrementen les micropolítiques centrades en
barris i en els serveis de proximitat (Iglesias et al., 2011b). A València, però, aques-
ta tendència general no arrela, i l’èmfasi en els grans esdeveniments continua cen-
trant l’agenda política de la ciutat.11

L’articulació metropolitana de les ciutats mereix un comentari a banda. I no
solament perquè el tema s’ha abordat de manera fragmentària i parcial en les tres
ciutats, sinó perquè per sota d’aquest factor circula una qüestió de fons que mai ha
estat resolta en el conjunt de l’Estat. Perquè, malgrat el creixent procés de metro-
polització, el sistema polític espanyol no ha donat mai una resposta unitària i clara
a aquest fenomen en expansió, i continua considerant els municipis, les províncies
i les comunitats autònomes com els únics nivells d’administració (Sorribes, 2007a;
Tomàs, 2011; Boira 2013). No obstant això, les tres ciutats que ens ocupen s’han
vist involucrades, o fins i tot han liderat, algun tipus de política d’ordenació urba-
na sobre les àrees metropolitanes en què estan inserides. Els casos de Barcelona i
València resulten especialment il·lustratius perquè representen la concreció de dos
itineraris diferents, i gairebé contraposats, a partir d’una tendència d’ordenació de
l’espai metropolità en principi comuna. Per un costat, malgrat els problemes i ti-
tubejos que apareixen en l’evolució de la seua agenda política, l’àrea metropolitana
de Barcelona (AMB) ha arribat a assolir a hores d’ara el grau d’autonomia més
elevat de tot l’Estat; de fet, la llei sobre l’AMB aprovada en 2010 pel Parlament ca-
talà sanciona l’existència d’un govern metropolità (Consell Metropolità) amb
competències concretes.12 En aquesta institució, a més dels representants polítics
dels trenta-sis municipis de l’àrea metropolitana, hi tenen cabuda representants
d’altres institucions públiques i de la societat civil.

Per la seua part, València ens mostra un itinerari per on es camina en sentit
invers. El punt de partida és una institució semblant a l’anterior, el Consell Metro-
polità de l’Horta (CMH), creat en 1986 per acord dels governs municipal i autonò-
mic i ratificat mitjançant una llei que adjudicà a la nova entitat competències di-
verses (urbanisme, transport, aigua, residus, extinció d’incendis, etc.). Les eleccions

11. Al llarg del 2012 l’alcaldessa Rita Barberá ha continuat amb la seua aposta projectista, que fo-
namentalment es plasma ara en les actuacions del Parc Central i en la Marina Real, en les quals estan
compromesos centenars de milions d’euros (http://www.valenciaparquecentral.es/index.php; http://ma
rinarealjuancarlosi.com/?id=17).

12. Com recull Mariona Tomàs (2011, p. 288 i 289), les competències del Consell Metropolità són
la gestió del transport públic i del taxi; la coordinació del subministrament, preu, sanejament i depura-
ció de l’aigua, i la coordinació de la recollida i el tractament de residus. A més, l’AMB tindrà responsa-
bilitats en urbanisme, promoció econòmica i cohesió social sobre un territori format per trenta-sis
municipis on viu una població d’uns cinc milions d’habitants.

021-111215-FORMULES REGENERACIO URBANA.indd 12 09/09/13 18:11


13

de 1995, que confirmaren l’hegemonia del PP a tot el País Valencià, tingueren una
conseqüència que resultà fatal per a la continuïtat d’aquest ens, perquè, d’acord
amb la llei, l’esquerra havia de tornar a governar al CMH, que es convertia llavors
en l’única institució supralocal del país d’aquest color polític. El PP no tardà a re-
accionar i decidí eliminar el CMH promulgant una nova llei (1999), convenient-
ment embolcallada per una campanya mediàtica que qualificava l’entitat d’inefici-
ent i polititzada. Amb posterioritat, l’eliminat govern metropolità va ser substituït
per tres entitats sectorials de gestió de serveis (aigua, residus i transport) que han
perdut la dimensió metropolitana anterior i cobreixen un nombre variable de mu-
nicipis.13 Paral·lelament al procés de desmantellament esmentat, l’àrea metropoli-
tana de València s’ha vist afectada per un procés d’urbanització salvatge que s’ha
produït, com sempre, a expenses de l’horta que abans envoltava la ciutat i que ara
desapareix a passos de gegant. En defensa del patrimoni cultural d’aquest territori
amenaçat naix a finals dels noranta una plataforma cívica amb vocació supramu-
nicipal, Salvem l’Horta.

L’àrea metropolitana de Bilbao tampoc gaudeix d’una institució de caràcter
supralocal dotada de competències i mitjans, sinó de diverses agències sectorials.
Com assenyala Mariona Tomàs (2011, p. 292-293), el seu cas es caracteritza per
una combinació de lideratge autonòmic i local i un grau mitjà d’institucionalitza-
ció de l’ordenació metropolitana (coordinació vertical per agències sectorials que
coordinen i executen les actuacions referents al transport, l’aigua, l’urbanisme i el
medi ambient).

Fent balanç diré que els processos mostrats fins ara evidencien tendències evo-
lutives discordants. Les transformacions relativament reeixides de Barcelona i Bil-
bao —evidentment es tracta d’una qüestió de grau— es produeixen en el marc
d’un consens social i polític bastant més ampli i perllongat del que es produeix a
València; a més, les solucions adoptades presenten una cara més humana i creativa
que no pas a la ciutat del Túria. La creativitat a què em referisc és la que es revela
com un nou instrument de les estratègies de màrqueting urbà de l’urbanisme em-
presarial (Asheim i Clark, 2001; Rodríguez i Vicario, 2005), que promou eixa classe
de ciutat, innovadora, creativa i dinàmica, on predominen les tres tes mencionades
per Florida (2009): tecnologia, talent i tolerància. Cap ciutat escapa a les retòriques
i conseqüències d’aquesta mena de creativitat. Interessa esbrinar tanmateix què és
allò que distingeix cada cas, destriant els elements que coexisteixen amb la tendèn-
cia comuna i interactuen amb ella, i la impregnen i li donen color, fins al punt
d’atorgar especificitat a l’urbs i al tipus de creativitat que la caracteritza.

13. L’Entitat Metropolitana de Serveis Hidràulics està formada per cinquanta-un municipis, l’En-
titat Metropolitana per al Tractament de Residus, per quaranta-cinc municipis i l’Entitat Pública de
Transport Metropolità cobreix seixanta municipis.

021-111215-FORMULES REGENERACIO URBANA.indd 13 09/09/13 18:11


14

Les anàlisis de Fernando Gaja (2006, 2009) ens permetran mostrar alguns fils
del particular tarannà creatiu que impera a la ciutat de València des de fa més de
dues dècades. Segons aquest autor, el model urbanístic que s’ha aplicat aquí es basa
en dos ordres d’actuacions diferents però complementàries: una expansió immo-
biliària desproporcionada (hiperproducció immobiliària); i el desenvolupament
directe, des de l’Administració, de grans projectes urbans als quals s’exigeix una
condició indefugible: l’impacte mediàtic global. El resultat ha estat un model de
creixement insostenible i d’efectes demolidors, tant per al sistema urbanístic de la
ciutat com per a l’urbanisme social, aquell que entén l’acció urbanística com a servei
públic, corrector de desigualtat. Sobre la creativitat d’aquest tipus de model Gaja té
paraules duríssimes: revela un «curt mimetisme» de les polítiques urbanes de ciutats
més influents; és una «còpia molt deficient» i la «versió reduïda i provinciana» d’un
model que considera discutible en si mateix (el de l’urbanisme empresarial) (2006).

En contrast, la creativitat de Barcelona i Bilbao sembla caminar per vies dife-
rents. En primer lloc, perquè l’èmfasi en la ciutat creativa va acompanyat d’una
major sensibilitat social. Com han destacat Blanco i Subirats (2011, p. 353-354),
les dues metròpolis es distingeixen de les altres grans ciutats de l’Estat14 per un grau
major d’intervenció pública sobre els barris desfavorits, ja siga del centre o de la
perifèria, fet al qual se suma l’especial accent barceloní en les polítiques centrades
en la proximitat i en les persones.15 En segon lloc, pel caràcter innovador del model
de neoliberalisme urbà que desenvolupen. Respecte a això, Sara González (2011)
apunta una idea força suggeridora i que inclou, a més a més, el factor suara esmen-
tat. Estem massa acostumats —afirma l’autora— que l’enfocament de l’urbanisme
neoliberal emane de les ciutats britàniques i nord-americanes i s’expandisca des
d’allí fins a la resta del món. Enfront d’aquesta tendència fins ara pensada com a
dominant, proposa que és en ciutats com Barcelona i Bilbao, amb alts nivells d’auto-
nomia política i financera i amb líders carismàtics, on estan sorgint solucions neoli-
berals creatives que es corresponen amb el que conceptualitza com a neoliberalisme
social localista, que sembla específic d’aquelles regions espanyoles amb forta iden-
titat i autonomia política. Algunes d’eixes iniciatives han sorgit de governs locals
nacionalistes (Bilbao) o d’una coalició d’esquerres (Barcelona), que han sabut
compaginar en les seues agendes polítiques projectes de signe diferent: alhora que
s’embarcaven en projectes internacionals competitius, mantenien pràctiques de
govern autoritàries i protegien interessos privats, els seus ajuntaments desenrotlla-

14. Malauradament, l’estudi de Blanco i Subirats (2011) compara els casos de Madrid, Barcelona,
Bilbao, Sevilla i Múrcia, però no inclou la ciutat de València.

15. Com destaquen Iglesias, Martí-Costa, Pybus i Tomàs, en les ciutats per ells estudiades (Ma-
drid, Barcelona, Bilbao, Sevilla, Múrcia, Vigo i València) i durant la primera dècada dels dos mil, s’ob-
serva un major accent en polítiques centrades en les persones i en la proximitat, especialment en ciutats
com Barcelona i Sevilla, ambdues amb governs d’esquerra (2011b, p. 278).

021-111215-FORMULES REGENERACIO URBANA.indd 14 09/09/13 18:11


15

ven projectes locals que beneficiaven la població i reinterpretaven l’emprenedoris-
me com un repte local i autonòmic enfront del Govern central espanyol.

En contraposició, València destaca per l’absència d’eixe doble plus afegit, so­
cial + local, que acompanya l’urbanisme neoliberal en els casos anteriors. En aques-
ta equació el plus social equivaldria a aquell urbanisme social que mencionava
abans, mentres que el plus local vindria donat per la forta identitat col·lectiva dels
nacionalismes català i basc. Aquestes absències, unides a la incidència d’altres im-
portants factors relacionats amb la cultura política, la ideologia i l’actuació i caràc-
ter dels agents socials, aspectes de què m’ocuparé immediatament, han coadjuvat
a precipitar en la ciutat de València una variant més descarnada i bastant menys
original d’urbanisme empresarial. En ella ocupen una posició preeminent uns
nous espais urbans de caràcter híbrid que conjuguen aspectes del lloc i del no-lloc
—en el sentit que Marc Augé (1993) dóna a aquests termes— i que Gil-Manuel
Hernàndez (2012) ha conceptualitzat recentment com a glo­llocs,16 un exemple pa-
radigmàtic dels quals és la valenciana Ciutat de les Arts i les Ciències.

La grafia local de la ciutat

El model d’urbanisme empresarial que s’implanta a València està escrit amb
caràcters locals. En aquest sentit, el seu cas esdevé més comprensible quan s’expo-
sa com a resultat d’un procés contradictori en el qual, juntament amb els processos
globalitzadors, intervenen tres conjunts de factors de caire local: a) la influència de
la cultura política hegemònica i les idees predominants en els sectors intel·lectuals
i professionals; b) els lideratges econòmics i polítics i les demandes i mobilitzaci-
ons socials; c) el caràcter i l’eficàcia de les narratives dels diversos agents socials.
Una bona part d’aquests factors no són privatius de la capital del Túria i afecten, si
més no, el conjunt valencià. Tanmateix, és en el forn metafòric d’aquesta ciutat on
es cou la cassola del poder autonòmic en la qual, basant-se en els ingredients es-
mentats, s’ha anat afaiçonant el particular estil de cultura política i de cultura ur-
banística que practica el govern de la ciutat.

16. Gil-Manuel Hernàndez (2012) introdueix el concepte de glo­lloc per a conceptualitzar un espai
característic de la plasmació glocal dels processos globalitzadors en els entorns urbans i hipercapitalistes
de la modernitat avançada. Encara que conjuguen aspectes del lloc (fins i tot del lloc de memòria) i del
no-lloc, els glo-llocs són una altra cosa, una novetat de la modernitat globalitzada en què la dialèctica
entre glocalització (Robertson, 1992) i grobarització (Ritzer, 2006) adquireix plena visibilitat. En els dits
espais es deixen sentir els efectes de les polítiques neoliberals sobre els teixits urbans i, en especial, els
seus efectes socials dualitzadors. No són, a més, espais ni políticament ni ideològicament neutres, sinó
que serveixen un fi, un imaginari, un relat prescriptiu de la realitat, un projecte de dominació, que im-
plica, en última instància, una reformulació simbòlica de la identitat ciutadana.

021-111215-FORMULES REGENERACIO URBANA.indd 15 09/09/13 18:11


16

Els vímets de la cultura política: populisme, clientelisme i corrupció

Tres fenòmens complementaris es troben a la base de la cultura política que ha
conreat el Partit Popular des de la seua arribada al poder valencià (autonòmic,
provincial i municipal): el neopopulisme, el clientelisme i la corrupció.17 En refe-
rència al primer, Francesc Martínez (2011) assenyala que des de meitat dels anys
noranta els presidents autonòmics Eduardo Zaplana i Francisco Camps varen anar
bastint un lideratge de tendència neopopulista, amb el concurs dels mitjans de
comunicació de masses. Diversos elements es troben a la base d’aquest experiment
polític: la simplicitat simbòlica, la negació de línies de fractura horitzontals i la seua
substitució per altres de verticals de caire identitari, i la construcció d’una identitat
política que se sustenta més sobre emocions que sobre arguments.

La simplicitat simbòlica és una condició necessària perquè el missatge siga efi-
caç. I en aquest sentit, l’efectivitat del discurs del PP valencià s’ha basat en gran
manera en la capacitat d’enllaçar amb sentiments col·lectius reiteradament repetits
al llarg del segle xx (paper essencial en l’economia espanyola però maltractament
per part de Madrid —representat tant per Zapatero com pels seus acòlits, els soci-
alistes valencians—, menyspreu d’altres comunitats, anticatalanisme visceral, etc.)
i en la construcció de l’enemic amb poques però efectives pinzellades. Els perfils de
l’adversari no sorgeixen del no-res: conformats al llarg del segle xx i alimentats du-
rant el franquisme (A. Cucó, 1989; Ariño, 1992; Hernàndez, 2002), seran restaurats
amb honors per la dreta durant la transició democràtica (A. Cucó, 2002). La ciu-
tat de València fou el primer lloc del País on es va forjar la identificació del PP amb
la defensa de «lo valenciano»: coalitzat amb la dreta regionalista, Unió Valenciana,
primer a l’Ajuntament de València (1991) i més tard al parlament autonòmic
(1994), el Partit Popular de la Comunitat Valenciana (PPCV) acabà per engolir
aquest partit defensor de les essències valencianes, fins a esdevenir ell mateix en un
especialista —en situació gairebé de monopoli— del discurs de «lo nostre».

Paral·lelament, el PP planteja la contesa partidista en termes identitaris entre els
que qualifica com a bons o mals valencians. Amb aquest discurs dicotòmic aparent-
ment desideologitzat aconseguirà construir una imatge del poble d’acord amb els
seus valors i punts de vista i, alhora, deixar fora del debat l’esquerra i, en especial, els
socialistes valencians. La polèmica identitària reemplaça la vella identificació parti-
dista d’esquerra/dreta i el debat beneficia aquell que s’arroga en exclusiva la marca
de la valenciania. Llavors, per obra i gràcia de la dita estratègia, el Partit Popular
«deixa de ser d’uns militants per intentar ser-ho de tots els habitants del territori,
deixa de parlar en termes polítics de gestió d’interessos concrets per fer-ho en ter-

17. En aquest apartat seguiré de prop els treballs d’Alcaraz (2010), Martínez (2011), Piqueras
(2011a i 2011b) i Laguna (2011).

021-111215-FORMULES REGENERACIO URBANA.indd 16 09/09/13 18:11


17

mes de gestió d’il·lusions col·lectives i, sobretot, deixa d’utilitzar la propaganda per
difondre missatges partidistes i passa a utilitzar les institucions i col·lectius socials
per a la seua estratègia comunicativa. El resultat és una confusió interessada entre
tres actors ben diferents: partit-institució-societat, que provoca com a resultat que
el ciutadà no sàpia quasi mai on comença el missatge partidista i on l’institucional,
o on acaba l’interès polític partidista i on el general» (Laguna, 2011, p. 193-194).

Com qualsevol experiment populista, el PPCV ha construït la seua identitat
política sobre una base fonamentalment emotiva que desplega sobre una gran vari-
etat d’elements de sustentació, majoritàriament símbols de forta arrel col·lectiva
(festes, tradicions, imatges devocionals, etc.). En virtut d’aquesta estratègia d’apro-
piació simbolicoemotiva esdevé el gran adalil de la valencianidad i valencianía. La
requisa identitària situa el PP en una posició privilegiada. Per un costat, uneix amb
fortíssims lligams afectius una part de l’electorat amb el Partit Popular, reconegut
com el partit que defensa els interessos valencians, amb la fidelitat subsegüent del
vot (Muñoz, 2011). Per l’altre, relega a un estat de sospita patriòtica i d’invisibilitat
identitària la resta de forces polítiques, en particular les d’esquerra, que solen eme-
tre els seus discursos en una clau més argumentativa que emocional. El debat sobre
la conveniència de celebrar a València les regates de la 32a Copa d’Amèrica, allà pels
voltants de 2003, il·lustra a la perfecció aquesta situació. Mentre els socialistes desta-
caven les despeses milionàries i el fort endeutament que aleshores ja patien l’Ajun-
tament de València i la Generalitat, els populars negaven tals arguments apel·lant
emotivament al menyspreu del govern de Zapatero cap als valencians («Zapatero nos
margina»), o que a Barcelona i Sevilla les inversions foren notablement superiors.

En el context neopopulista les formes de control polític de la comunicació públi-
ca adquirixen facetes noves i perilloses. Francesc Martínez (2011) es fa ressò de qua-
tre mecanismes típics de control de la informació per advertir tot seguit de la dificul-
tat de trobar-los operant a l’uníson;18 assenyala tanmateix l’excepció que al respecte
suposa el cas de la Comunitat Valenciana durant l’ègida del PP. A més, si el que es vol
és dominar totes les vies de conformació de la cultura política, el control dels mitjans
resulta fonamental, tenint en compte la seua capacitat i efectes. És en eixa tessitura
que cal situar el particular procés de «berlusconització a la valenciana»: Berlusconi,
tal com els governs valencians del PP, va apostar fortament pel control dels media;
però entre un cas i l’altre hi ha una diferència important: a Itàlia, quan Berlusconi va
arribar al poder ja era un magnat dels mitjans de comunicació; en contrast, el PPCV
ha creat des del poder el seu propi empori mediàtic (Martínez, 2011, p. 128).

18. Menciona, concretament, l’adopció de la lògica televisiva que convida a la gestió directa dels
esdeveniments o a l’espectacularització o personalització en el tractament informatiu; l’establiment de
lligams clientelars entre els actors polítics i mediàtics; la tutela de l’activitat informativa durant les cam-
panyes electorals, i a través del going public, l’esforç del qual s’orienta al control de l’agenda pública
mitjançant l’apel·lació directa al públic (Martínez, 2011, p. 126-127).

021-111215-FORMULES REGENERACIO URBANA.indd 17 09/09/13 18:11


18

La ciutat de València i la seua alcaldessa Rita Barberà, que ocupa ininterrom-
pudament el càrrec des de 1991, mereixen una menció especial en aquest apar-
tat. Com destaca amb ironia el seu particular biògraf, l’urbanista Josep Sorribes
(2007b), des del seu ascens al govern municipal, la senyora Barberà ha bastit la seua
imbatible popularitat basant-se en una trilogia singular: l’ús d’un llenguatge il-
luminat i hiperbòlic combinat amb la cerca incessant de l’esdeveniment. En efecte,
en les seues intervencions públiques hi ha un element que es repeteix molt fre-
qüentment: una versió de l’«I have a dream» que proposa reeditar el segle d’or va-
lencià (el segle xv) amb ella com a portaestendard. Aquesta pràctica és indissocia-
ble de l’ús i abús d’un lèxic hiperbòlic que reforça «la idea que “participem” d’una
època singularment important per a la ciutat en què aquesta, ben guiada, està do-
nant mostres de la seua autèntica vàlua» (Sorribes, 2007b, p. 66). La tercera cons-
tant és la cerca incansable de l’esdeveniment i l’ús de la ciutat com a escenari d’es-
deveniments singulars. De fet, des de l’inici del seu mandat, rar és el moment en
què la ciutat no ha estat embarcada en alguna candidatura, començant pels Jocs del
Mediterrani de principis dels noranta, passant pels fracassats intents d’aconseguir la
capitalitat cultural europea en 2000 i en 2001, fins a arribar a la 32a Copa d’Amèri-
ca i les diverses edicions del premi de Fórmula 1 de la primera dècada dels dos mil.
Com destaca amb causticitat Sorribes, «si hi ha alguna cosa que no se li pot retrau-
re a Rita Barberà és que no haja espremut al límit totes i cadascuna de les funcions
reals o potencials de l’esdeveniment. En València, ironies de la història, hem passat
[...] de la ciutat conventual del xviii a la ciutat “eventual” del xxi» (2007b, p. 71).

L’eficàcia del populisme practicat pel PP valencià es potencia en gran manera
mercès a un puixant capital relacional construït i alimentat des de la seua arriba-
da al poder. La trama sociopolítica, teixida curosament durant més de tres lus-
tres, reposa sobre l’afinitat d’interessos, els lligams de dependència i la reciprocitat
—obligada o no—; uns elements que han afavorit la creació d’una extensa i atape-
ïda xarxa destinada a concitar lleialtats i a pescar i retindre vots. José Antonio Pi-
queras (2011b), que no dubta a conceptualitzar com a clientelar19 aquest fenomen,
desgrana els diversos mètodes utilitzats per tal de «reclutar i conformar voluntats»,
el llindar amb la corrupció d’alguns dels quals no sempre està clar i dóna lloc a
sospites i al seguiment judicial (J. Cucó, 1996 i 1997; Piqueras, 2011a). El més sis-
temàticament usat és el de crear xarxes d’interès i afinitat que se situen en la dub-
tosa frontera entre el do, el clientelisme polític i el patronatge, un espai liminar
dotat d’un ethos particular que, encara que no sempre siga il·legal o immoral, ten-

19. El clientelisme, entès com un sistema de protecció i empar amb què els poderosos patrocinen
els que s’acullen a ells a canvi de la seua submissió i serveis, no és, afirma Piqueras, una figura del passat,
sinó que subsisteix i es reedita actualitzat perquè exerceix una funció en societats en què les relacions
patró-client són percebudes com a acceptables i el client es considera satisfet amb el que rep a canvi del
que dóna (Piqueras, 2011b, p. 69-73).

021-111215-FORMULES REGENERACIO URBANA.indd 18 09/09/13 18:11


19

deix a situar-se al marge de la moral oficialment proclamada per la societat. L’es-
mentat mecanisme per a promoure lleialtats es combina amb un altre que actua
partint de la base de proporcionar treball i ocupació des de les institucions i em-
preses públiques sense atindre’s als principis que ordenen la lògica burocràtica.
Parents, amics, coreligionaris, coneguts i deutors nodreixen per aquestes vies el
tramat de la xarxa, un procés que es va encetar aviat, poc després d’arribar Eduar-
do Zaplana a la Presidència de la Generalitat (J. Cucó, 1996).

La política de subvencions a entitats de la societat civil representa el tercer dis-
positiu de captació clientelar. En virtut dels subsidis s’incorporen al tramat diversos
tipus d’associacions que representen importants segments de la població amb un
fort potencial de vot captiu. En el cas de les entitats culturals valencianes s’ha pogut
observar una particular deriva de l’esmentat mecanisme mitjançant el qual el patro-
cinador exerceix un control ideològic sobre les activitats del patrocinat. El fet que les
ajudes més substancioses s’atorguen a les entitats que realitzen un treball que plau
més als polítics, crea unes relacions de dependència que impliquen en certa manera
un segrest de la política cultural per part de les instàncies de poder (Hernàndez et
al., 2011). Per altra banda, pel que fa a València ciutat, es coneix la utilització de pres-
tacions i serveis socials com un instrument per a teixir, consolidar i nodrir una tra-
ma clientelar d’organitzacions i xarxes socials afins —cas de les associacions de gent
gran, de mestresses de casa, d’immigrants i de solidaritat—, que quan són reque-
rides es bolquen en el suport de la política municipal i constitueixen el públic fidel
dels banys de multituds populistes de l’alcaldessa Rita Barberá. Aquest fenomen no
sols es dóna en l’àmbit dels serveis socials, sinó també en altres com la sociabilitat
lúdica, particularment important en el cas de les Falles (Torres i García, 2013).

L’últim element que nodreix l’engranatge clientelar del PPCV assenyala l’es-
treta connexió entre el partit esmentat i la jerarquia de l’Església catòlica en les
diòcesis valencianes i, en especial, a la ciutat de València. Com destaca amb profu-
sió de dades Piqueras (2011b), des dels anys noranta, els organismes públics valen-
cians governats pel PP han participat en fundacions i atorgat subvencions de tota
mena que afavorien els interessos de l’Església, des de la Fundació La Llum de les
Imatges, creada en 1999 per Zaplana, fins a la Fundació V Trobada Mundial de la
Família, de la qual era vicepresidenta l’alcaldessa Rita Barberá, passant per les ri-
ques concessions —en forma de terrenys públics— atorgades per aquesta darrera
a la Universitat Catòlica de València (UCV).

Per un funcionament òptim, el sistema clientelar requereix el concurs de grans
recursos econòmics. El PP valencià els ha obtingut dels pressupostos públics, de la
Generalitat, les diputacions i els ajuntaments, en forma de subvencions i d’ajudes,
de concessions de serveis i d’inversions realitzades segons criteris de conveniència
política. En eixe sentit, l’estructura de poder alçada per l’esmentat partit resulta
exemplar en termes de model polític, però poc edificant en termes morals i demo-

021-111215-FORMULES REGENERACIO URBANA.indd 19 09/09/13 18:11


20

cràtics (Piqueras, 2011b, p. 69-70). Però això no és tot. Els llaços de la solidaritat
invisible teixits pel PPCV tenen una dimensió més fosca, on sovint esclaten les
bombolles delictives. L’atorgament de favors, l’adjudicació de concessions i con-
tractes o el pagament de comissions són alguns dels elements que conformen la
trama corrupta del PP.

A més, en un context amplament marcat per la febre constructiva i els grans
projectes urbanístics, prengueren especial relleu dos fenòmens també timbrats per
la sospita: per un costat, la creació d’empreses públiques patrocinades majoritàri-
ament pel Consell i, en menor mesura, per les diputacions provincials, que sub-
vencionaven en exclusiva la construcció de grans equipaments i infraestructures
relacionades amb la cultura, l’oci i la indústria de l’espectacle. Per altre, els sobre-
costos dels projectes iniciats, reveladors no sols d’una mala gestió, sinó que presu-
miblement amaguen una desviació fraudulenta de recursos. A la ciutat de València
es troben en aquesta situació el Bioparc, la CAC, el circuit urbà del Gran Premi de
Fórmula 1, la Marina Real i potser alguna cosa més.

Les narratives hegemòniques sobre la ciutat

Per promoure les estratègies de regeneració desitjades, l’urbanisme empresa-
rial ha desenvolupat ubiquament un model de narració que conté una nova visió
de futur per a la ciutat —transformar-se en una ciutat atractiva, competitiva i glo-
bal— i l’itinerari precís per a fer-la efectiva. En virtut d’aquesta fórmula ritual,
cada projecte urbanístic i cada intervenció concreta es converteixen en fites inelu-
dibles del camí que condueix cap a la visió desitjada (Boyle i Rogerson, 2001,
p. 409). Com a formes de representació social que són, aquest tipus de narracions
categoritzen els fets socials i afecten tant l’explicació dels problemes i la cerca de
solucions com la potenciació o blocatge d’altres possibilitats d’intervenció.

Entre les nombroses ciutats que practiquen aquest mateix discurs, es troba
València. Segons els seus actuals gestors, el desenvolupament urbanístic experi-
mentat per la ciutat és comparable al de l’època romana o al del segle xv —període
històric de major esplendor de la ciutat—, i té com a símbol emblemàtic el com-
plex de la CAC, que és definit com a «espai de la modernitat» i «referència de
l’avantguarda europea i internacional». Un llarg seguici de projectes i esdeveni-
ments, grans i xicotets, als quals se sumen congressos i exposicions de pelatge di-
vers acompanyen la cavalcada encapçalada per la CAC. Com a símbols creats des
de les instàncies de poder i inscrits en el paisatge urbà, tots aporten el seu òbol en
el procés de definició dels èxits de València i del que la ciutat ha de ser.

Malgrat que la nova agenda urbana practicada pel govern popular a l’Ajunta-
ment de València ha suscitat fortes crítiques i debats per part de determinats sectors
ciutadans —especialistes, moviments urbans i oposició política—, l’interès per la

021-111215-FORMULES REGENERACIO URBANA.indd 20 09/09/13 18:11


21

seua inspiració i lògica ha estat en general escàs. Els judicis crítics al respecte es reve-
len bastant unànimes: el govern municipal del PP no ha tingut una estratègia clara
de desenvolupament urbanístic. S’emfatitza, per contra, que la seua labor ha estat
fruit de la improvisació, l’especulació i les avinences tàctiques de cada moment po-
lític, sense que existira una planificació perceptible dotada de contingut i orientada
a situar la ciutat en el complex context de la modernitat globalitzada. No obstant
això, aquesta suposició no sembla del tot exacta (J. Cucó, 2013). De fet, tota una
sèrie de documents i d’actuacions testimonien l’existència d’una estratègia a llarg
termini connectada amb els reptes i les realitats de la modernitat avançada, que s’ha
gestat en el si de diversos organismes generats per l’Ajuntament mateix. Aquestes
entitats, que s’han succeït per relleu al llarg de més de vint anys,20 es distingeixen per
la seua opacitat —quant a estatuts, funcionament, personal i costos— i per la pro-
ducció d’una significativa documentació que identifica objectius, estratègies i prio-
ritats, alhora que marca els girs i reorientacions de les polítiques urbanes del muni-
cipi en cada moment.

El més prolífic i durador de tots, el Centro de Estrategias y Desarrollo de Va-
lencia (CEyD), utilitza amb fluïdesa professional tot l’aparat conceptual de l’agen-
da NUP21 i, de manera creixent, entra en el perillós cercle retòric de l’autobombo.
Si en 2004 insistia en el fet que «la transformació econòmica i social de la ciutat
com a “ciutat de coneixement” s’ha revelat com a excel·lent» (Centro de Estrategias
y Desarrollo de Valencia, 2004, p. 9), cinc anys més tard assenyalava sense pudor:
«avui podem afirmar que el procés de transformació experimentat per la nostra
ciutat ha sigut espectacular [...]. València és un dels centres socials, empresarials i
industrials més importants del Mediterrani» (Centro de Estrategias y Desarrollo
de Valencia, 2009, p. 5). Entre els valors que segons el citat organisme han propi-
ciat eixe meteòric ascens destaquen aspectes com el capital humà, el dinamisme
econòmic, la capacitat d’innovació, les infraestructures de connectivitat, el suport
institucional, la qualitat de vida o el medi ambient: en poques paraules, tot. L’úl-
tim element destacat, last but not least, és la nova imatge assolida per València i la
seua projecció a escala mundial. Gràcies a aquesta imatge, s’afirma textualment,
«València és coneguda i reconeguda fora de les seues fronteres. Aquest fet es deu,

20. El primer en el temps és el Consell de Cultura de la Ciutat de València, creat poc després que
el PP accedira al govern de la ciutat (1991), que fou rellevat a finals dels noranta per l’Associació del Pla
Estratègic València 2015, que tenia com a objectiu consolidar el referit Pla i impulsar els seus principals
projectes. Entre els anys 2003 i 2004, aquesta associació es converteix en el Centro de Estrategia y De-
sarrollo de Valencia (CEyD), que marca un nou moment en les polítiques culturals del municipi i que a
principis de 2012 donarà pas de bell nou a una nova entitat que pren ara la forma de fundació, la Fun-
dación InnDEA Valencia.

21. La sigla anglesa NUP (new urban politics) fa referència a l’agenda urbana que acompanya en les
últimes dècades el desenvolupament de l’urbanisme empresarial.

021-111215-FORMULES REGENERACIO URBANA.indd 21 09/09/13 18:11


22

fonamentalment, a la construcció d’edificis tan emblemàtics com el Palau de Con-
gressos, els que integren la Ciutat de les Arts i les Ciències, el pont de l’Assut de l’Or
i altres projectes com la Torre de la Música, així com la celebració de grans esdeve-
niments mundials com la Copa d’Amèrica o el Gran Premi de Fórmula 1, que han
aconseguit associar la ciutat amb una imatge de modernitat i desenvolupament»
(Centro de Estrategias y Desarrollo de Valencia, 2009, p. 19).

Per sort, afirma el CEyD, l’ingent esforç no ha estat en va: València ha aconse-
guit situar-se en el mapa de les grans urbs mundials, com ho acredita la seua reite-
rada presència en els índexs i rànquings que valoren el posicionament de les ciutats
més competitives del món. El document esmentat, que exemplifica a la perfecció
—en la forma i en el fons— el discurs hegemònic, no escatima dades ni xifres per
il·lustrar les qualitats adquirides per la ciutat sota el nou equip de govern, des de
l’educació i utilització de les tecnologies de la informació i la comunicació (TIC)
fins a l’increment del turisme o la potenciació dels sectors emergents de l’econo-
mia (energies renovables, biomedicina i biotecnologia, sector sociosanitari, logís-
tica, audiovisual i alta tecnologia). Res queda fora, tot s’aprofita, es relaciona i
barreja: el Pla Especial de Protecció i Reforma Interior (PEPRI) del Cabanyal, amb
la València «preparada, diversa i dinàmica», la «ciutat d’oportunitats», amb el ca-
lendari festiu presidit per les Falles i la Setmana Santa Marinera, la València «co-
municada i multimodal», amb la Llotja i el Parc de Capçalera. Pel bigarrament i la
superposició d’elements, la narració arriba a adquirir sovint tints xoriguerescs.

Convé afegir immediatament que aquest discurs generat pel govern de la ciutat
ha tingut èxit, molt d’èxit, i que els mecanismes i les estratègies destinats a promo-
cionar-lo han sigut, com a mínim, eficaços. Per mitjà d’imatges, narracions i logos
martellejats pels mitjans de comunicació, publicitats per guies i agències turísti-
ques i repetits pels visitants, autòctons i forasters, que s’apropaven a la ciutat, s’ha
aconseguit col·locar en l’imaginari col·lectiu el mapa de l’urbs que l’elit política i
econòmica ha dissenyat.

En part, l’eficàcia reposa en l’habilitat del PP valencià per a construir un dis-
curs econòmic comprensible i fàcilment recognoscible i enllaçar-lo amb dos ele-
ments de gran pes: certs sentiments de forta arrel col·lectiva (referents a la infrava-
loració o menyspreu dels actius i valors valencians per part de Madrid i d’altres
comunitats) i la dinàmica de la globalització. Com destaca Boira (2012) seguint de
prop Alcaraz (2010), a la caiguda del model econòmic valencià —estructurat sobre
una agricultura en decadència i una indústria atacada per les tensions de la globa-
lització—, el PP va saber respondre amb una narració de futur presidida per tres
elements: la construcció intensiva, el turisme de masses i l’eventisme keynesià,22 que

22. Boira entén per aquest concepte la promoció de grans actes públics i de fites arquitectòniques
amb afició a la desmesura i destinats a les funcions més diverses (2012, p. 128).

021-111215-FORMULES REGENERACIO URBANA.indd 22 10/09/13 14:06


23

plegats varen conformar una nova fórmula econòmica que funcionaria positiva-
ment durant bastants anys.

La creació d’icones, la reiteració de l’estratègia i l’aval dels experts són —segons
argumenta Laguna (2011)— tàctiques repetidament emprades pel PPCV que han
permès multiplicar l’eficiència de la seua narració. Per un costat, l’entronització
mediàtica i popular d’una sèrie d’icones que representen el canvi experimentat i
l’èxit aconseguit ha amplificat la credibilitat del discurs. I res millor per a mantindre
l’eficàcia que reiterar la fórmula de manera constant: s’anuncien de continu grans
obres i grans projectes on són secundaris els detalls pressupostaris o els estudis de
viabilitat, econòmica o mediambiental, i on el que realment compta és la recreació
virtual que provoca la percepció que el projecte ja és realitat. En eixe mateix sentit
obra la garantia públicament expressada per experts i autoritats prestigioses referent
a les bondats de la política de grans obres i esdeveniments i, en particular, els admi-
rables efectes que ha tingut sobre la ciutat de València i el conjunt de la Comunidad.

En virtut d’aquests i d’altres mecanismes, el govern de la ciutat ha aconseguit
apropiar-se en exclusiva de tots aquells elements urbans que fan olor de moderni-
tat, desterrant d’ella les pràctiques i els discursos generats per altres actors socials
amb interessos diferents o enfrontats. Se sedimenta així un discurs polaritzat, on
—com destacava el geògraf americà David Prytherch— «només hi ha lloc per a
dues coses: el modern i el no modern. Els grans projectes públics [...] han tingut la
virtut de capturar, d’apropiar-se, el paper simbòlic de la modernitat. El que queda,
l’horta i molts dels seus defensors, s’ha hagut de conformar amb la política de la
melancolia i la tradició» (2003).

El darrer argument ens ve de la mà de Manuel Alcaraz i, a més d’establir un
pont entre el discurs dominant i el que practiquen altres actors socials, obre el camí
a la reflexió moral. Destaca aquest politòleg que l’èxit de la dreta valenciana rau en
la seua manera de respondre a les incerteses del nou moment històric, en la seua
capacitat «de generar certesa, de vertebrar seguretat més eufòria, a fi d’ofegar les
sensacions de por» (2010, p. 64). Fins a l’esclat de la crisi, el seu poder es basava en
una economia de la prosperitat insostenible, la qual, malgrat que no anava associada
a una modernització paral·lela de les polítiques econòmiques, tenia el mèrit de ser
comprensible. Era simple i el poble l’entenia, afirma Alcaraz. Aquesta economia
s’acompanya d’un tipus de moral o de sentiment potent, el liberalisme trivial, que
inclou una acceptació tàcita: «la conveniència de mantenir nivells elevats d’egoisme
creatiu, de buscar-se la vida sense confiar gaire en les mediacions socials ni en la
solidaritat institucionalitzada» (2010, p. 80). I provoca una sensació d’eufòria i de
seguretat, que «el que existeix serà infinit i, d’ací, la defensa aferrissada contra el que
es percep com un atac i la dificultat que troba qualsevol crítica per a no ser reinter-
pretada com a producte d’algú que ens vol amargar la festa» (2010, p. 80, cursiva en
l’original).

021-111215-FORMULES REGENERACIO URBANA.indd 23 09/09/13 18:11


24

Ciutadans, crítics i detractors

«Que bonica està València», «que moderna», «quant ha canviat», són frases
habituals que han quedat profundament gravades en la consciència dels seus habi-
tants, de les percepcions dels quals m’ocuparé tot seguit. En la manera com els
veïns i veïnes representen el gran canvi experimentat pel cap i casal plana la imatge
de la terciarització i el ràpid gir cap al turisme. Sorprèn, tanmateix, la rapidesa de
la transformació d’aquesta imatge.

A principis dels noranta Josep Boira (1992) destacava que la semblança que de
València es feien llavors els seus habitants tenia «poc d’urbà i molt de tòpica». En-
tre els arguments més repetits pervivia l’estampa tan reiterada per viatgers i poetes
composta per l’alegria i riquesa de la capital i dels seus naturals i per la trilogia be-
llesa-jardí-clima. D’altra banda, la centralitat i el seu sentit històric distingien les
seues icones més representatives, la majoria de les quals se situaven en el centre, en
els districtes de Ciutat Vella i l’Eixample, però mai en la perifèria o als afores; entre
aquestes, la plaça de l’Ajuntament, el Miquelet i la Seu ocupaven els primer llocs
de la jerarquia iconogràfica. El perfil de la representació urbana es caracteritzava
finalment pel seu tarannà escassament crític i relativament homogeni, i per la co-
incidència entre la imatge projectada per les autoritats municipals i la procedent
dels mateixos ciutadans.

Uns deu anys després la redefinició del perfil turístic de València ja estava en
marxa i, amb ella, el procés de transició de l’imaginari urbà. En eixe moment, se-
gons Pau Raussell (2006),23 cap element, ni tangible ni intangible, destacava ja so-
bre els altres com a identificador de la ciutat. Junt amb aquesta representació múl-
tiple, ressalta l’aparició d’un nou element, la CAC, considerat per alguns col·lectius
com un important referent, capaç de suscitar un grau d’identificació molt sem-
blant al que provoquen les icones de la València monumental i històrica. Una
creixent «excentricitat» dintre de l’espai urbà tempera l’anterior centralitat de les
icones primordials; així, navegant metafòricament sobre el vell llit del Túria, la
iconografia de la ciutat comença a transitar des del centre històric cap a la perifè-
ria. Encara que el flux dels turistes atrets principalment per la CAC sols represen-

23. Pau Raussell (2006) es fa ressò dels resultats d’una enquesta realitzada en 2003 a transeünts a
València, en la qual se’ls interrogava sobre el grau d’identificació de la ciutat amb determinats elements;
l’enquesta especificava una llarga llista d’ítems que representaven diverses perspectives de València, des
de la «monumental històrica» (el centre històric, la catedral, la Llotja, el Miquelet...) i l’«arquitectònica
contemporània» (la CAC, l’IVAM, el Museu Valencià de la Il·lustració i de la Modernitat, el Palau de
Congressos, etc.), fins a la València «econòmica» (les activitats econòmiques de València i la seua àrea
metropolitana, el port, la fira, etc.), passant per elements de la seua història (passat àrab, el seu Segle
d’Or, els furs, etc.), l’oferta cultural, la idiosincràsia i personalitat del poble valencià, la seua gastrono-
mia o la seua oferta turística de platges.

021-111215-FORMULES REGENERACIO URBANA.indd 24 09/09/13 18:11


25

tava un 5,4 % del total, resulta evident que la seua efígie ja estava transformant la
imatge que propis i estranys tenien de la ciutat, alhora que es conformava en un
important vector d’atracció turística.

Cap al 2011 el procés ja s’havia culminat. En eixe moment els habitants de
València valoren positivament la nova vocació i les noves imatges de la ciutat, les
quals, pensen, han permès situar-la en el mapa d’un món globalitzat i, cosa que és
tant o més important, en un pla d’excel·lència. Altres ciutats espanyoles també han
experimentat transformacions notables, però allò que es percep com a específic és
l’amplitud dels nivells d’impacte: València no sols ha donat un salt qualitatiu en
convertir-se en un referent a escala internacional, sinó que ha aconseguit diferen-
ciar-se d’altres ciutats d’un rang similar en l’esfera nacional, cas de Saragossa, Se-
villa o Bilbao. En aquest sentit, el grau de satisfacció és elevat, encara que es reco-
neix que el to laudatori és molt més acusat entre els forasters que entre els
autòctons, i que la desacceleració econòmica i la crisi estan amortint les lloances i
augmentant els detractors.

Però la mirada enlluernada només ho és en part, perquè els discursos dels veïns
i veïnes de València24 matisen de manera constant les suposades virtuts del canvi.
Trobem així una visió de l’urbs que pot definir-se com a bipolar, en la mesura que
l’argumentació emprada es revela tan contradictòria com crítica. D’una banda, es
reconeixen els èxits de les inversions realitzades; de l’altra, es reclama allò que és
essencial per a bé habitar la ciutat: inversió social, infraestructures, en definitiva,
qualitat de vida. El discurs dels actors socials pivota constantment entre oposats, i
busca subratllar així les diferències i desigualtats del model de metròpoli instaurat.
«S’inverteix molt en el turisme però no en nosaltres», s’afirma. Es defineix València
com «la ciutat de l’opulència», construïda a la mesura dels altres, dels rics i els turis-
tes d’elit, una ciutat en què tenen poca cabuda els barris i les gents que els habiten,
les carències i necessitats dels quals no es tenen habitualment en compte. L’aposta
per una ciutat tipus Dubai impedeix invertir en les coses més essencials i quotidia-
nes (centres de salut, escoles, neteja, etc.). La complaença dels habitants de València
es transforma llavors en indignació i en ironia: «Todo el dinero que vale la cúpula
esa que han hecho [referit a l’Àgora] [...] eso que lo metan en todos los barrios».

Les fractures socials i econòmiques ocasionades pel desenvolupament d’aquest
model de ciutat, se sumen als vells trencaments identitaris. No obstant això, al fi-
nal, malgrat la freqüent i sovint contundent censura, és la proposta hegemònica la
que ix victoriosa. D’aquest discurs contradictori sorprèn, a més, l’absència de frac-
tures polítiques, i això que es reconeix i es parla de malversació, d’apropiació inde-
guda o de falta de transparència, de polítics corruptes i de sistemes que deixen fora

24. Aquesta informació prové de les entrevistes en profunditat i dels grups de discussió realitzats
en el marc del projecte de recerca esmentat a la nota 3.

021-111215-FORMULES REGENERACIO URBANA.indd 25 10/09/13 08:48


26

els ciutadans. Aquesta manca d’enfrontament s’acompanya d’una suposició no
menys significativa: les fissures democràtiques detectades formen part d’un siste-
ma normalitzat on, en el fons, no importa qui governe, perquè el resultat no vari-
arà massa. La transcendència d’assumir els referits postulats fa difícil pensar en un
apoderament dels ciutadans per tal d’invertir fórmules i redefinir un paradigma
urbà més participatiu, igualitari i democràtic.

Juntament amb els discursos dels ciutadans i ciutadanes de peu conviu un se-
gon bloc de percepcions sobre la ciutat que, malgrat la diversitat interna, manté un
contingut relativament homogeni en què preval la crítica de l’status quo. Dos con-
junts d’actors socials, entre els quals hi ha una interacció generalment constant i
fluida, sustenten aquest tipus de narració: un està integrat pels intel·lectuals i/o
professionals compromesos; l’altre per les associacions i plataformes urbanes amb
un caràcter reivindicatiu més o menys acendrat. El contingut de la crítica es cons-
trueix bàsicament sobre un parell d’elements: els trets distintius de l’elit en el po-
der i el que suposa la ciutat mateixa, que es contempla des de la perspectiva del seu
hinterland immediat (la comarca de l’Horta), dels seus barris o des d’una mirada
més panoràmica i global.

Encara que les crítiques dels professionals solen emprar formes convencionals,
de vegades adopten maneres insòlites. Aquest és el cas de la Ruta del Balafiament
de València,25 una iniciativa que posà en marxa un col·lectiu de periodisme crític,
Xarxa Urbana, la primavera del 2012, i que pocs mesos després s’amplia amb dues
noves propostes: la Ruta dels Retalls i del Desmantellament de l’Ensenyança Públi-
ca i la Ruta de l’Abandó Cultural i Patrimonial. El que es pretén aconseguir amb
les esmentades rutes és el contacte directe entre els ciutadans i les realitats moltes
vegades denunciades en forma aïllada pels mitjans de comunicació. Pujats en un
autobús, acompanyats de càmeres fotogràfiques i guiats per membres del col-
lectiu, els viatgers —autòctons o forasters— coneixen de primera mà les causes del
col·lapse polític, social i econòmic actual de la ciutat.

En parlar de la intel·lectualitat valenciana cal destacar l’elevat consens sobre un
fet considerat com a essencial: que el primer i gran problema de València és la seua
classe dirigent, que es distingeix per la incultura (en el sentit de falta o menyspreu
de la cultura culta i les persones que la generen), per preferir més copiar d’altres
que pensar per si mateixa i per moure’s només pel benefici, tret que, per cert, no
es té com a gens original. S’assenyala, a més, que la classe políticament i econò-
micament dominant es troba dissociada —i no poques vegades enfrontada— de
les elits culturals, intel·lectuals i acadèmiques de la ciutat, una raó que explicaria el
fet que l’actual govern del municipi les ignore sistemàticament per a qualsevol
qüestió i consulta (mediambiental, urbanística, cultural, etc.). De fet, com afirma

25. http://rutadespilfarrovalencia.wordpress.com/rutas­ciudadanas/.

021-111215-FORMULES REGENERACIO URBANA.indd 26 09/09/13 18:11


27

Rausell (2006), cadascun dels passos donats per les dites autoritats per a complir
els estàndards del trànsit cap a la marca de la ciutat global ha generat sempre un
notable dissens en els àmbits intel·lectuals i acadèmics i incentivat en paral·lel l’apa-
rició de moviments ciutadans de rebuig.

I com afirmen els primers, açò es paga. Es paga amb una ciutat que genera
grans esdeveniments però no genera cultura, perquè quan l’ha generat passa com
ha ocorregut amb l’IVAM, que de la consideració com a institució de referència ha
lliscat al descrèdit més profund. «Ningú del món cultural-artístic europeu o mun-
dial vol saber-ne res, perquè el que està fent no té el menor interès [...], és a dir, allò
que se fa bé es desfà [...] perquè quan pugen, diguem-ne, els representants genuïns
de la classe dirigent van, van a desfer, perquè eixa classe dirigent no té interès en
ajuntar-se amb els que podien ser els seus inspiradors».26 Es paga també reforçant
una fórmula de regeneració urbana que allunya València «de la caracterització de
ciutat global en el marc de la nova governança urbana, ja que les xarxes de major
valor afegit en l’àmbit intel·lectual i cultural s’ubiquen contra la projectualització»
(Rausell, 2006, p. 8), contra els continguts i les formes de les polítiques de l’agenda
urbana. El tribut final a pagar ha estat l’entronització del pensament buit, que s’im-
planta gràcies a l’abús de la realitat virtual, mitjançant la qual s’ha aconseguit em-
barcar l’opinió pública en una empresa perillosa: la que, segons Sorribes, suposa
«acomodar la retina a veure només aquella part de la ciutat que es vol mostrar i
veure, a més, amb la lent que ens presten [...]. Una cosa és el foment sensat de l’au-
toestima i el cultiu d’un sa optimisme [...] i una altra molt distinta és córrer un
atapeït vel que oculta la realitat i sobre la qual es projecta la València virtual»
(2007a, p. 335).

Les crítiques sobre els problemes de la València real es despleguen en tres
fronts. El primer guarda relació amb el caràcter metropolità de la ciutat, un fet que
es va anar configurant durant dècades per quallar definitivament en els anys sei-
xanta i setanta del segle passat. Com ja s’ha mencionat adés, part dels problemes
que la ciutat té avui plantejats són els problemes de la metròpoli que València, com
a capital de la comarca de l’Horta, no ha sabut o no ha volgut liderar des de fa qua-
si dues dècades.

La segona font de les crítiques apareix quan s’observa la ciutat com un tot. Lla-
vors ix a la llum un conjunt de qüestions que condensa el concepte de ciutat inaca­
bada, emprat per una de les nostres entrevistades, per sota del qual bateguen els
desequilibris interns i la desigualtat, doblement agreujats per les polítiques urbanes
de l’Ajuntament actual i per la crisi. Com destaca Fernando Gaja (2009), el que han
posat en relleu les veus crítiques al binomi grans projectes - grans esdeveniments és
que no produeixen una millora en la distribució de les rendes, ni introdueixen

26. Entrevista realitzada a un professional de l’urbanisme valencià en 2011.

021-111215-FORMULES REGENERACIO URBANA.indd 27 09/09/13 18:11


28

elements d’equitat, ni afavoreixen l’accés als espais i equipaments urbans; per con-
tra, es desenvolupen els espais tancats i elitistes alhora que les actuacions públiques
es concentren en uns pocs espais, ignorant la resta de la ciutat. Totes aquestes qües-
tions s’han fet realitat en la ciutat de València, on eixe tipus d’aposta no s’ha acom-
panyat tampoc per un avançament paral·lel dels serveis. «En la calidad de vida de los
ciudadanos, yo creo que muchas veces ni se piensa», afirmava la presidenta de la
Federació d’Associacions de Veïns de València, per afegir el següent: «el Ayunta-
miento de Valencia dice que hemos salido en el mapa, que hemos aparecido en el
mapamundi, que hemos aparecido, ¿no? Pues ya me hubiera gustado que hubiéra-
mos aparecido en ese mapa pero porque hubieran dicho que los vecinos de la ciu-
dad de Valencia tienen las mejores dotaciones del mundo [...] y no es así, claro».27

Es reconeix que s’han millorat els equipaments d’alguns barris; «faltaria més»,
exclama l’urbanista Josep Sorribes (2007a, p. 335), i destaca al mateix temps que el
dualisme no ha fet sinó augmentar en la ciutat. La qüestió dels barris aflora imme-
diatament i amb ella la veu crítica dels seus pobladors. En general no s’inverteix en
els barris vells i, amb l’excusa que tot està molt consolidat i no hi ha espai per a ubi-
car-los, no es doten tampoc de més serveis; així, els seus territoris van descuidant-se
i degradant-se fins a convertir-se en un camp abonat per a l’especulació. Els nous
barris tampoc ixen ben parats: molts habitatges nous, edificis de luxe amb piscina i
jardí privats, però serveis públics no en tenen pràcticament cap (escoles, centres de
salut, xarxes de transport, etc.). La llista de problemes és quasi interminable. Per tal
de combatre’ls, part dels veïns i veïnes s’organitzen en associacions i plataformes
reivindicatives, moltes encapçalades pel mot Salvem... (J. Cucó, 2009). I com era
d’esperar, la crisi no ha fet sinó agreujar les carències i problemes, i ha deixat al
descobert les greus deficiències de la gestió municipal (Torres i García Pilán, 2013).

L’aprofundiment de la crisi ha ampliat el nombre dels col·lectius desafectes a
les polítiques del govern municipal. Les dificultats també han afectat l’elit econò-
mica i amb elles ixen a la llum les contradiccions i s’acreixen les tensions internes.
D’un costat, es multipliquen els senyals de distanciament entre les parts privada i
pública de la coalició en el poder: els promotors immobiliaris abandonen el con-
sorci que mantenien amb l’Ajuntament en el polèmic projecte de prolongació fins
a la mar de l’avinguda de Blasco Ibáñez que afecta el barri del Cabanyal;28 els em-

27. Entrevista realitzada en 2012.
28. En 2005, la Generalitat Valenciana, a través de l’Institut Valencià de Vivenda, i l’Ajuntament

de València, per mitjà de l’empresa municipal AUMSA, van segellar la constitució d’una societat mixta
pública-privada, Cabanyal 2010 SA, per a la «rehabilitació integrada del Cabanyal-Canyamelar», un
dels objectius de la qual era abordar la prolongació de l’avinguda Blasco Ibáñez fins a la mar. La nova
societat nasqué amb un capital social de 35 milions d’euros i en ella s’integraven onze de les constructo-
res més importants del País Valencià. Tres anys després les empreses abandonen la dita societat, que
passarà a ser únicament de titularitat pública i es reanomenarà Plan Cabanyal-Canyamelar, SA.

021-111215-FORMULES REGENERACIO URBANA.indd 28 10/09/13 14:06


29

presaris d’hostaleria i comerç exigeixen a l’alcaldessa més inversió pública,29 i les
organitzacions patronals valencianes (Cierval) es mobilitzen en defensa del corre-
dor mediterrani i exigeixen una posició més reivindicativa enfront del Govern de
l’Estat.30 D’un altre, la difusió de l’escandalós deute que tenalla les arques valenci-
anes, municipals i autonòmiques, ha propiciat que caiguera en desgràcia, i amb
rapidesa meteòrica, la política dels projectes faraònics i dels grans esdeveniments,
fet que ha provocat una lluita dins del PP mateix. Entre els partidaris acèrrims es
troba l’alcaldessa, que continua defensant a capa i espasa les celebracions de la
Fórmula 1, la inacabada Marina Real de València o el mai encetat projecte del Parc
Central. Entre els detractors es compten l’actual president de la Generalitat Valen-
ciana, Alberto Fabra,31 i fins i tot el Govern central.32

La fórmula valenciana

Hem observat la ciutat de València des de la contrapart comparativa de Barce-
lona i Bilbao. En el rerefons de les transformacions experimentades per les tres
urbs batega la globalització neoliberal, que provoca pertot arreu una profunda
reestructuració dels sistemes urbans i afecta amb especial intensitat les ciutats, que
es veuen progressivament espentades a reorientar les polítiques i agendes urbanes.
Resulta important situar dintre d’aquest marc el cas de les metròpolis esmentades
perquè llavors les fórmules de regeneració urbana que cadascuna ha aplicat per-
den, en part, el seu caràcter únic i irrepetible. Tanmateix, encara que les fórmules
que apliquen siguen semblants, el que no ho és tant són les equacions resultants.
Les ciutats es globalitzen, però ho fan en singular. A favor de l’heterogeneïtat de les
solucions escollides i de la variabilitat dels resultats, hi juga un munt de factors
locals, des del context econòmic i identitari fins a la cultura política i urbanística,
passant òbviament pels interessos i la forma d’actuar de les elits en el poder i dels
moviments socials.

El que primer destaca de la comparació són les similituds existents entre els
processos de transformació urbana de Barcelona i Bilbao. Les semblances inclouen
la comuna consideració de model reeixit de canvi, el tipus de plantejaments, la pre-
ocupació per la qualitat dels projectes, la durabilitat del consens entre les diverses

29. El País (14 octubre 2012).
30. El País (30 octubre 2012).
31. Alberto Fabra fa mesos que anuncia «el seu propòsit d’adequar el finançament dels esdeveni-

ments a les minvades capacitats econòmiques de la Generalitat» (El País, 14 febrer 2012).
32. «No gastarem ni un cèntim més mentre no tinguem més ingressos», va afirmar amb rotunditat

el secretari d’Estat d’Administracions Públiques després de finançar gairebé en solitari durant cinc
anys el Consorci 2007, que compartia amb la Generalitat i l’Ajuntament, per a fer efectiu el projecte de
la Marina Real de València, amb un pressupost de vora 400 milions d’euros (El País, 10 novembre 2012).

021-111215-FORMULES REGENERACIO URBANA.indd 29 09/09/13 18:11


30

instàncies polítiques, i un fort lideratge públic que es combina amb una participa-
ció decidida del sector privat. També són semblants els efectes perversos —excessos
arquitectònics, dinàmiques gentrificadores i manteniment de les desigualtats soci-
als— i les reaccions en contra, en forma de veus crítiques i moviments ciutadans.

València mostra en contrast un panorama divergent, del qual només s’esca-
pen, dissortadament, els efectes negatius de les polítiques urbanes. Entre les dife-
rències es troba la dificultat de considerar el seu cas com un model reeixit, el mal-
baratament de les oportunitats per transformar la ciutat, la major preocupació per
l’espectacularitat que per la qualitat dels projectes, la continuada manca de con-
sens entre el govern municipal i la resta d’instàncies polítiques i ciutadanes i, final-
ment, un lideratge públic exercit gairebé en solitari, en el qual han estat secundaris
els objectius d’igualtat i de justícia social urbana.

Les diferències entre les tres ciutats tenen arrels profundes i evidencien ten-
dències evolutives discordants. Ja no es tracta solament que les transformacions de
Barcelona i Bilbao es produïsquen en un marc de consens social i polític bastant
ampli i perllongat, sinó que les solucions adoptades allí presenten una cara més
humana i creativa que no pas a València. El primer aspecte fa referència als èmfasis
dels governs municipals en la millora de la qualitat de vida dels barris o en una re-
distribució més equitativa i justa de les infraestructures i els serveis. El compliment
d’aquesta tendència guanya terreny a mesura que s’avança en la primera dècada
dels dos mil, quan comença a baixar la febre dels megaprojectes i dels megaesdeve-
niments dintre del conjunt espanyol. Enfront d’un cert esgotament del model que
ambdós fenòmens representen, s’incrementen les micropolítiques centrades en els
barris i els serveis de proximitat, en especial en les ciutats governades per l’esquer-
ra. És llavors quan es detecta una major discrepància en els temes prioritzats per les
agendes urbanes de les ciutats que ens ocupen: mentre València dóna preferència
a les polítiques econòmiques, a Barcelona i Bilbao s’observa un major equilibri
entre aquestes i les de caire social, mediambiental i urbanístic.

Per altra banda, la creativitat de què parlem és aquella que apareix com un nou
instrument de les estratègies de màrqueting de l’urbanisme empresarial, que pro-
mou arreu del món un model de ciutat creativa on predominen les tres tes (tecno-
logia, talent i tolerància). Encara que és difícil escapar de la seua atracció, s’observa
que el seu influx no obra per igual en totes les ciutats ni produeix tampoc resultats
semblants. De fet, la creativitat que acompanya la fórmula de transformació urba-
na que s’ha aplicat a València, a més de poc original, ha donat com a resultat un
creixement d’efectes demolidors, tant per al conjunt del sistema urbanístic com
per a la seua vessant més social, en què l’acció urbanística s’entén com un servei
públic, corrector de desigualtats.

Contràriament, la creativitat de Bilbao i Barcelona sembla que ha caminat per
una altra via. En primer lloc, perquè l’èmfasi en la ciutat creativa s’acompanya

021-111215-FORMULES REGENERACIO URBANA.indd 30 09/09/13 18:11


31

d’una major sensibilitat social, que es concreta en una major intervenció pública
sobre els barris desfavorits, a la qual se suma el particular accent barceloní en les
polítiques de proximitat. En segon lloc, pel caràcter innovador del model de neo-
liberalisme urbà que han practicat, que característicament agrega un plus localista
i social a les solucions neoliberals. Les iniciatives han sorgit de governs locals naci-
onalistes (cas de Bilbao) o d’una coalició d’esquerres (cas de Barcelona), que han
compaginat en les seues agendes polítiques projectes de signe distint: alhora que
s’embarcaven en projectes internacionals competitius, mantenien pràctiques de
govern autoritàries i protegien interessos privats, desenrotllaven projectes locals
que beneficiaven la població i reinterpretaven l’emprenedorisme com un repte
enfront del Govern central espanyol.

A València, però, no es detecta cap indici d’eixe doble plus afegit suara esmen-
tat, una equació en què el primer terme (social) ve donat per un urbanisme que
aspira a corregir les desigualtats, i el segon (localista) per la forta identitat col·lectiva
dels nacionalismes català i basc. Aquestes absències, unides a la incidència d’altres
importants factors de caire local han coadjuvat a precipitar en la ciutat de València
una variant més descarnada i bastant menys original d’urbanisme empresarial. En
aquest sentit, la fórmula valenciana esdevé més comprensible quan s’exposa com
a resultat d’un procés contradictori en el qual, juntament amb els processos globa-
litzadors, intervenen tres conjunts de factors de grafia local: la influència de la
cultura política hegemònica i les idees predominants en els sectors intel·lectuals i
professionals; els lideratges econòmics i polítics i les demandes i mobilitzacions
socials, i el caràcter i eficàcia de les narratives dels diferents agents socials.

En efecte, a la base de la cultura política dominant, la que ha conreat el PPCV
des de la seua arribada al poder, hi trobem tres fenòmens complementaris: el po-
pulisme, el clientelisme i la corrupció. El primer s’ha construït amb el concurs dels
mitjans de comunicació de masses i mercès a mecanismes de gran impacte com la
reiteració i la simplicitat simbòlica, la construcció d’una identitat política més
emotiva que argumental i la consolidació de línies verticals de fractura de caire
identitari. L’eficàcia d’aquest populisme s’ha potenciat gràcies a una extensa i ata-
peïda xarxa clientelar construïda i alimentada durant vora vint anys. La trama so-
ciopolítica, que té com a finalitat principal pescar i retindre vots, reposa sobre
l’afinitat d’interessos, els lligams de dependència i la reciprocitat, on s’intercanvien
de continu regals, béns i favors. El llindar amb la corrupció dels mecanismes em-
prats per concitar lleialtats no sempre està clar i alimenta sovint la sospita i el se-
guiment judicial. De fet, els llaços de la solidaritat invisible teixits pel partit que
governa les institucions valencianes tenen una dimensió fosca i boirosa en què re-
petidament esclaten bombolles delictives, a la base de les quals es troba la concessió
de favors, l’adjudicació de concessions i contractes, el pagament de comissions i els
sobrecostos dels projectes iniciats.

021-111215-FORMULES REGENERACIO URBANA.indd 31 09/09/13 18:11


32

Paral·lelament, per promoure les estratègies de regeneració desitjades, les elits
locals han desenvolupat un model discursiu que conté tant una nova visió de futur
per a la ciutat com l’itinerari precís per a fer-la efectiva. Per mitjà de logos, narra-
cions i imatges han construït una València virtual que ha sigut pregonada pels
mitjans de comunicació i les agències de turisme; d’aquesta manera, s’ha aconse-
guit col·locar en l’imaginari col·lectiu de propis i estranys el mapa de la ciutat que
l’elit mateixa ha dissenyat i on són invisibles els problemes, dèficits i necessitats.
Com a símbol emblemàtic del seu discurs, la Ciutat de les Arts i les Ciències ha
arribat a assolir el caràcter de metàfora mobilitzadora que, en eixa mesura, ha ad-
quirit la capacitat de connectar i apropiar-se dels significats positius i de la legiti-
mitat que vehiculen certs símbols clau per al poder com són la modernitat, l’inte-
rès públic i el futur.

Els discursos i imatges de la València virtual s’han gravat profundament entre
els habitants de la ciutat, que valoren positivament la terciarització i el ràpid gir
cap al turisme experimentat per la metròpoli, que han permès situar-la en el mapa
de l’excel·lència mundial. No obstant això, l’enlluernament és només parcial i co-
existeix ambiguament amb el malestar que s’origina en el terreny de la ciutat vis-
cuda i en les experiències dels barris, que matisa de manera constant les suposades
virtuts del canvi. Sorgeix així una visió bipolar de la ciutat, l’argumentació de la
qual es revela tan contradictòria com crítica: es reconeixen els èxits de les inversi-
ons, però es reclama al mateix temps allò que és essencial per a bé habitar la ciutat:
inversió en serveis socials, infraestructures i qualitat de vida.

Juntament amb aquestes narratives, hi conviu un tercer conjunt de percepci-
ons i expectatives que es distingeix pel seu contingut crític. Els actors socials que
mantenen aquesta actitud, intel·lectuals i organitzacions ciutadanes, articulen les
censures i denúncies entorn de dos eixos principals. El primer apunta a l’arrel dels
problemes: unes elits locals cobdicioses que destaquen per la seua incultura i per la
seua falta d’originalitat i d’inventiva. El segon se centra en els problemes que arros-
sega la ciutat —el llistat de problemes és quasi interminable— i que, com era d’es-
perar, la crisi ha agreujat, deixant al descobert les greus deficiències de la gestió
urbana i un aclaparador dèficit. Aquestes penúries han obert noves fissures i han
engrandit les bretxes existents entre les diverses faccions de les elits en el poder,
cosa que ha facilitat que afloraren les tensions i contradiccions internes.

Bibliografia

Ahedo, Igor; Telleria, Imanol (2013). «Construcción (y destrucción creativa) en un Bil-
bao de “diseño”». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciudades es-
pañolas en la dinámica global. Barcelona: Icaria.

021-111215-FORMULES REGENERACIO URBANA.indd 32 10/09/13 14:06


33

Alcalá-Santaella, Felipe; Díaz de Orueta, Fernando; Ginés, Xavier; Lourés, M. Lui-
sa (2011a). «Valencia». A: Iglesias, Mariela; Martí-Costa, Marc; Subirats, Joan;
Tomàs, Mariona (ed.). Políticas urbanas en España: Grandes ciudades, actores y gobier-
nos locales. Barcelona: Icaria, p. 201-228.

— (2011b). «Una nueva agenda urbana para las grandes ciudades: crecimiento y compe-
titividad». A: Iglesias, Mariela; Martí-Costa, Marc; Subirats, Joan; Tomàs, Ma-
riona (ed.). Políticas urbanas en España: Grandes ciudades, actores y gobiernos locales.
Barcelona: Icaria, p. 307-334.

Alcaraz Ramos, Manuel (2010). De l´èxit a la crisi. València: PUV.
Andreu Acebal, Marc (2008). «Moviments socials i crítica al “model Barcelona”. De l’es-

perança democràtica de 1979 al miratge olímpic de 1992 i la impostura cultural
del 2004». Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales [en línia]
[Barcelona: Universitat de Barcelona], vol. xii, núm. 270 (119) (1 agost). <http://
www.ub.es/geocrit/sn/sn-270/sn-270-119.htm>

Ariño, Antonio (1992). La ciudad ritual. Barcelona: Anthropos.
Asheim, B.; Clark, E. (2001). «Creativity and cost in urban and regional development in

the “New Economy”». European Planning Studies, vol. 9, p. 805-811.
Augé, Marc (1993). Los «no lugares»: Espacios del anonimato. Barcelona: Gedisa.
— (1995). Hacia una antropología de los mundos contemporáneos. Barcelona: Gedisa.
Bellet, Carmen (2013). «¿De lo glocal a lo globanal? Las ciudades intermedias en los tiem-

pos de la globalización». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciuda-
des españolas en la dinámica global. Barcelona: Icaria.

Blanco, Ismael; Subirats, Joan (2011). «Exclusión social, territorio y políticas urbanas en
España: una mirada comparada». A: Iglesias, Mariela; Martí-Costa, Marc; Subi-
rats, Joan; Tomàs, Mariona (ed.). Políticas urbanas en España: Grandes ciudades, ac-
tores y gobiernos locales. Barcelona: Icaria, p. 335-362.

Boira, Josep Vicent (1992). La ciudad de Valencia y su imagen pública. València: PUV.
— (2012). Valencia, la tormenta perfecta. Barcelona: RBA.
— (2013). «Vigencia del Plan General, actividad inmobiliaria y modelo de ciudad en Va-

lencia (1979-2010)». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciudades
españolas en la dinámica global. Barcelona: Icaria.

Borja, Jordi (2010). Luces y sombras del urbanismo de Barcelona. Barcelona: UOC.
— (2013). «Barcelona y su relación con otras ciudades. Bilbao, Monterrey, Río de Janeiro

y Buenos Aires». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciudades es-
pañolas en la dinámica global. Barcelona: Icaria.

Boyle, Mark; Rogerson, Robert J. (2001). «Power, discourses and city trajectories».
A: Paddison, R. (ed.). Handbook of Urban Studies. Londres: SAGE, p. 402-416.

Brenner, Neil; Theodore, Nik (2002). «Cities and Geographies of Actually Existing
Neoliberalism». Antipode, vol. 34, p. 349-379.

Centro de Estrategias y Desarrollo de Valencia (2004). Valencia en los primeros
años del siglo xxi: Análisis de situación para la estrategia 2004-2015: Documento para el
debate ciudadano [en línia]. <http://www.ceyd.org/ /bancodeestudio/>

— (2009). Valencia, un paso por delante [en línia]. <http://www.ceyd.org/ /bancodeestu
dio/>

Cucó Giner, Alfons (1989). País i Estat: la qüestió valenciana. València: Tres i Quatre.
— (2002). Roig i blau. València: Tàndem.

021-111215-FORMULES REGENERACIO URBANA.indd 33 10/09/13 14:06


34

Cucó Giner, Josepa (1996). «Los jornaleros y el Molt Honorable (Sobre redes informales
y equipos de trabajo)». A: Contreras, Jesús (coord.). Reciprocidad, cooperación y or-
ganización comunal: desde Costa a nuestros días. VII Congreso de Antropología Social.
Vol. IV. Saragossa: Instituto Aragonés de Antropología: FAAEE, p. 71-82.

— (1997). «Relaciones personales y sociedad civil. El caso de los países de socialismo de
Estado». Arxius, núm. 1, p. 47-74.

— (2004). Antropología urbana. Barcelona: Ariel.
— (2007). «Global y local». A: Barañano, A.; García, J. L.; Cátedra, M.; Devillard,

M. J. (ed.). Diccionario de relaciones interculturales: Diversidad y globalización. Madrid:
Editorial Complutense, p. 162-166.

— (2008). «Sociabilidades urbanas». Ankulegi, núm. 12, p. 65-82.
— (2009). «Los movimientos urbanos en Valencia: contexto y caracterización». Zainak,

núm. 31, p. 529-549.
— (2013). «Poniendo a Valencia en el mapa global. Políticas, desarrollos urbanos y na-

rrativas sobre la ciudad». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciuda-
des españolas en la dinámica global. Barcelona: Icaria.

Florida, Richard (2009). La ciudad creativa. Barcelona: Paidós. [1a ed., 2003]
Gaja, Fernando (2006). «Una mirada a la Ciutat de València. El boom de València o la

ciutat com a espectacle». A: Llibre verd del territori valencià. València: Federació Escola
Valenciana, p. 201-213.

— (2009). «Grandi Eventi, grandi progetti: una scommessa da alto rischio». Territorio.
Rivista Trimestral del Dipartimento di Archotettura e Pianificazione del Politecnico di
Milano, núm. 48, p. 91-98.

García, Beatriz (2008). «Política cultural y regeneración urbana en las ciudades de Europa
occidental: lecciones aprendidas de la experiencia y perspectivas para el futuro». Revis-
ta de Investigaciones Políticas y Sociológicas, vol. 7, núm. 1, p. 111-125.

González, Sara (2011). «Bilbao and Barcelona “in Motion”. How Urban Regeneration
“Models” Travel and Mutate in the Global Flows of Policy Tourism». Urban Stud-
ies, 48 (7), p. 1397-1418.

Harvey, David (1989). «From Managerialism to Entrepreneurialism: The Transforma-
tion in Urban Governance in Late Capitalism». Geografiska Annaler. Series B, Human
Geography, vol. 71, núm. 1, p. 3-17.

Hernàndez, Gil-Manuel; Albert, María; Gómez Nicolau, Emma; Requena, Marina
(2011). «El sistema de la política cultural en el País Valenciano». Informe final per
al projecte Plan Nacional de I+D+i, MICIN Rf. CSO2008-05910/SOCI: El sistema
de la política cultural en España. [Inèdit]

Hernàndez i Martí, Gil-Manuel (2002). La festa reinventada: Calendari, política i ideolo-
gia en la València franquista. València: PUV.

— (2013). «Glolugares: espacios singulares de la glocalización». Kamchatka: Revista de
Análisis Cultural. [En procés de revisió]

Iglesias, Mariela; Martí-Costa, Marc; Subirats, Joan; Tomàs, Mariona (ed.) (2011a).
Políticas urbanas en España: Grandes ciudades, actores y gobiernos locales. Barcelona:
Icaria.

Iglesias, Mariela; Martí-Costa, Marc; Pybus, Miquel; Tomàs, Mariona (2011b). «¿Ha-
cia una agenda urbana común? Similitudes y diferencias en las siete grandes ciuda-
des». A: Iglesias, Mariela; Martí-Costa, Marc; Subirats, Joan; Tomàs, Mariona

021-111215-FORMULES REGENERACIO URBANA.indd 34 10/09/13 14:06


35

(ed.). Políticas urbanas en España: Grandes ciudades, actores y gobiernos locales. Barce-
lona: Icaria, p. 267-280.

Kong, Lily (2000). «Culture, Economy, Policy. Trends and Developments». Geoforum,
vol 31, núm. 4, monogràfic sobre indústries culturals i polítiques culturals, p. 385-390.

Laguna, Antonio (2011). «El populismo como estrategia comunicativa». A: Piqueras,
José Antonio; Martínez, Francesc A.; Laguna, Antonio; Alaminos, Antonio. El se­
cuestro de la democracia: Corrupción y dominación política en la España actual. Madrid:
Akal, p. 173-207.

Leal, Jesús (1989). «La sociología y el urbanismo en los últimos diez años». Ciudad y Te­
rritorio, núm. 81-82, p. 3-4.

Martínez, Francesc A. (2011). «Neopopulismo: el partidismo de los medios de comuni-
cación». A: Piqueras, José Antonio; Martínez, Francesc A.; Laguna, Antonio; Ala-
minos, Antonio. El secuestro de la democracia: Corrupción y dominación política en la
España actual. Madrid: Akal, p. 121-172.

Muñoz, Jordi (2011). «Com hem arribat ací? Les bases de l’hegemonia electoral de la dreta
valenciana». L’Espill, núm. 39, p. 37-49.

Nel·lo, Oriol (2003). Aquí no!: Els conflictes territorials a Catalunya. Barcelona: Empúries.
Piqueras, José Antonio (2011a). «La corrupción como instrumento de hegemonía políti-

ca». A: Piqueras, José Antonio; Martínez, Francesc A.; Laguna, Antonio; Alami-
nos, Antonio. El secuestro de la democracia: Corrupción y dominación política en la Es­
paña actual. Madrid: Akal, p. 25-68.

— (2011b). «El clientelismo como forma de dominación política». A: Piqueras, José An-
tonio; Martínez, Francesc A.; Laguna, Antonio; Alaminos, Antonio. El secuestro de
la democracia: Corrupción y dominación política en la España actual. Madrid: Akal,
p. 69-119.

Prytherch, David L. (2003). «El paisaje ideológico: la huerta, la globalización y la moder-
nidad valenciana. Una mirada norteamericana». Mètode, núm. 31.

Rausell, Pau (2006). «Tránsito de Valencia hacia la ciudad global». Ciudades [en línia]
[Puebla, Mèxic], núm. 71, monogràfic sobre polítiques culturals per a ciutats i ciuta-
dans. <http://www.uv.es/cursegsm/Publiceconcult/ValenciaRevistaCiudades.pdf>

Ritzer, George (2006). La globalización de la nada. Madrid: Popular.
Robertson, Roland (1992). Globalization: Social theory and global culture. Londres: Sage.
Rodríguez, Arantxa (2013). «Regeneración urbana en Bilbao: ¿una metamorfosis ejem-

plar?». A: Cucó Giner, Josepa (ed.). Metamorfosis urbanas: Ciudades españolas en la
dinámica global. Barcelona: Icaria.

Rodríguez, Arantxa; Vicario, Lorenzo (2005). «Innovación, competitividad y regenera-
ción urbana: los espacios retóricos de la “ciudad creativa” en el nuevo Bilbao». Ekono­
miaz, núm. 58, p. 262-295.

Santamarina, Beatriz; Moncusí, Albert (2013a). «De huertas y barracas a galaxias faraó-
nicas. Percepciones sociales sobre la mutación de la ciudad de Valencia». Papers,
vol. 98, núm. 2, p. 365-391.

— (2013b). «Manifiestos y latencias en la Valencia de las guías turísticas». A: Cucó Gi-
ner, Josepa (ed.). Metamorfosis urbanas: Ciudades españolas en la dinámica global.
Barcelona: Icaria.

Sorribes, Josep (2007a). Les Valències. València: Faximil Edicions Digitals.
— (2007b). Rita Barberá: El pensamiento vacío. València: Faximil Edicions Digitals.

021-111215-FORMULES REGENERACIO URBANA.indd 35 09/09/13 18:11


36

Tomàs, Mariona (2011). «La escala metropolitana: un análisis transversal». A: Iglesias, Ma-
riela; Martí-Costa, Marc; Subirats, Joan; Tomàs, Mariona (ed.). Políticas urbanas en
España: Grandes ciudades, actores y gobiernos locales. Barcelona: Icaria, p. 283-305.

Torres Pérez, Francisco; García Pilán, Pedro (2013). «La ciudad fragmentada. Análisis
comparativo de cuatro barrios emblemáticos». A: Cucó Giner, Josepa (ed.). La ciu­
dad pervertida: Miradas sobre la Valencia global.

Valle, Teresa del (2000). «Puentes entre la antropología urbana y el desarrollo urbanísti-
co». Ankulegi, núm. 4, p. 61-72.

Vicario, Lorenzo; Martínez, P. Manuel (2003). «Another “Guggenheim Effect”? The
Generation of a Potentially Gentrifiable Neighbourhood in Bilbao». Urban Studies,
vol. 40, núm. 12, p. 2383-2400.

021-111215-FORMULES REGENERACIO URBANA.indd 36 09/09/13 18:11


37

Resposta de Joan-F. Mira, membre emèrit
de la Secció de Filosofia i Ciències Socials

Una llarga relació personal i professional em permet d’afirmar amb plena convic-
ció no solament la vàlua acadèmica de la nova membre numerària de la Secció de
Filosofia i Ciències Socials de l’Institut d’Estudis Catalans (l’ingrés de la qual cele-
brem ritualment amb aquest acte i discurs de recepció, també simbòlicament aco-
llit per la Universitat de València), sinó la seua actitud de persona sempre exem-
plarment atenta als problemes de la nostra societat, i sempre activament fidel en la
defensa de la llengua, la cultura i la identitat nacional del nostre país. Tinc la certe-
sa que, com a membre de l’Institut, la seua presència i la seua feina seran especial-
ment valuoses.

Josepa Cucó inicià la seua formació acadèmica a la Universitat de València, la
seua ciutat, on es llicencià l’any 1973. Continuà els estudis universitaris a París, on
començà la seua formació antropològica: màster d’etnologia a la Université René
Descartes, Paris V; diploma d’estudis avançats d’antropologia a l’École des Hautes
Études en Sciences Sociales. Retornada a València, es va doctorar el 1980 en aques-
ta universitat, on ha estat professora contractada, titular i catedràtica d’antropolo-
gia social.

Al llarg de la seua carrera acadèmica, ha treballat en quatre camps preferents
de recerca: el camperolat i la societat tradicional valenciana; l’amistat, els grups
informals i l’associacionisme; la vida política (les transformacions de l’esquerra
revolucionària), i els processos urbans. Ha dirigit nombrosos projectes i tesis doc-
torals, i ha impartit seminaris i cursos en universitats espanyoles, europees i llati-
noamericanes, com la Maison des Sciences de l’Homme i l’École des Hautes Étu-
des en Sciences Sociales de París, l’Instituto Superior de Ciências do Trabalho e da
Empresa de Lisboa, o la Universidad Autónoma del Estado de México i l’Instituto
Nacional de Antropología e Historia de Mèxic.

Fruit d’aquestes investigacions són més d’una seixantena de publicacions en-

021-111215-FORMULES REGENERACIO URBANA.indd 37 09/09/13 18:11


38

tre les quals, per no fer-ho llarg, vull destacar La qüestió agrària al País Valencià
(1978); La tierra como motivo. Jornaleros y propietarios en dos pueblos valencia­
nos (1982); Identidades colectivas. Etnicidad y sociabilidad en la península ibérica
(1990); El quotidià ignorat. La trama associativa valenciana (1991); La amistad.
Perspectiva antropológica (1995), i Antropología urbana (2004). O, en un altre ter-
reny, treballs com: «La izquierda de la izquierda. Un estudio de antropología polí-
tica en España y Portugal» (2007); «De jóvenes radicales a alternativos maduros.
Apuntes antropológicos sobre la evolución del Movimiento Comunista en Espa-
ña» (2007), o «L’antropologia als països de llengua catalana» (2007).

Ha ocupat càrrecs i participat en comissions i organismes relacionats amb
l’entorn acadèmic, i paral·lelament ha desenvolupat nombroses tasques i activitats
professionals de caràcter extraacadèmic, entre les quals vull destacar la participa-
ció intensa i directa en el procés de creació del Museu Valencià d’Etnologia, on
tant ella com jo vam posar tants esforços i tantes il·lusions. Ha estat membre actiu
de diverses entitats ciutadanes, i és vicepresidenta de l’entitat cívica Valencians pel
Canvi i presidenta de l’Associació Valenciana d’Antropologia.

I ara em permetré fer alguna glossa, complement o comentari sobre la matèria
del magnífic discurs que hem escoltat. Comencem, si voleu, per la paraula o con-
cepte de modernitat, finestra per on entren tantes novetats útils i positives, però
també tants usos i abusos perversos. És clar que la «modernitat» és necessària, im-
placable, inevitable, i afortunadament és així: noves imatges, idees i projectes, no-
ves formes, noves necessitats i noves maneres de satisfer-les, nous materials i nova
fantasia, noves maneres de fer vida social, nous espais… El problema és com fer
sense desfer, crear sense destruir, renovar preservant, per no acabar produint de-
solació, lletjor i ruïna. El problema és quan el progrés esdevé destrucció: destruc-
ció física, o destrucció d’uns valors i d’una imatge. I ací, en els valors i en les imat-
ges, és sobretot on l’antropòleg ha de posar el seu ull d’observador implicat.

La ciutat de València n’és un exemple eminent: ja durant el primer terç del
segle xx elaborà un projecte brutal de destrucció del seu extens centre històric, un
perímetre intramurs excepcional. Projecte de destrucció dels anys trenta, brutal-
ment aplicat els quaranta i cinquanta: l’avinguda de l’Oest per tallar en dos la ciu-
tat (aturada a mig fer, per fortuna!), enderroc massiu de palaus medievals en el
més cobejat centre urbà (carrer Poeta Querol, hotel Astoria…). Els anys seixanta,
el projecte era deixar perdre els barris del Carme i de Velluters (joia divuitesca: els
obradors de la seda…), fins que València tingué més forats que Beirut, com una
ciutat autobombardejada. El projecte incloïa la desaparició de l’hospital medieval
i renaixentista, un recinte únic a Europa, destruït, reduït a la vulgaritat: en part del
seu espai, per més ofensa, ara hi ha un museu dit de la Il·lustració i la Modernitat!

Un amic arquitecte i poeta, de llarga experiència en matèria d’urbanisme i de
bellesa, m’envià fa algun temps un text seu on es troben afirmacions com aquestes:

021-111215-FORMULES REGENERACIO URBANA.indd 38 09/09/13 18:11


39

«Caldria considerar les propostes absolutament destructives del moviment mo-
dern per la ciutat, plantejades, potser, per resoldre problemes urbans, però que
van ser l’embrió, la base i la coartada de la negació de la ciutat.» I conclou, amb la
mateixa desolació intel·lectual i moral que a mi també m’assalta de tant en tant:
«Pareix que ja no hi ha cap projecte de ciutat per a ningú, perquè ni la no-ciutat ni
el no-lloc ni entelèquies similars produïdes per sociòlegs, assistents socials o polí-
tics en campanya televisiva, res de tot això és res, vull dir res d’útil, res d’assenyat,
que s’assemble a una ciutat.» Les imatges, caldria afegir, sovint són fruit de la ide-
ologia, i l’ordre dels valors també: l’ordre que assignem a les coses valuoses.

I malgrat tot, acaba l’arquitecte poeta, per què ens fa mal dins de l’ànima
aquesta destrucció permanent de la ciutat, per què se’ns trenca el cor quan veiem
els efectes de la maquinària de guerra sobre monuments, sobre cases, en places, en
mercats, en jardins? Potser l’única esperança és aquesta reacció d’alarma davant de
la destrucció d’allò que forma part de nosaltres mateixos, que és valuós, i que de-
sapareix de manera irreversible. Potser l’esperança és resistir, ja que aquesta des-
trucció «és una de les formes que tenen d’administrar-nos mort». I la nostra espe-
rança i la nostra resistència, el nostre amor a la bellesa, seria una forma
d’administrar-nos vida. L’esperança, i la resistència, poden ser també treballs
d’anàlisi crítica sòlidament construïts, com el que la doctora Cucó ens acaba de
presentar: el pensament racional pot ser el millor antídot contra la barbàrie.

«El model urbanístic que s’ha aplicat aquí», ens recorda Josepa Cucó, «es basa
en dos ordres d’actuacions diferents però complementàries: una expansió immo-
biliària desproporcionada (hiperproducció immobiliària); i el desenvolupament
directe, des de l’Administració, de grans projectes urbans als quals s’exigeix una
condició indefugible: l’impacte mediàtic global. El resultat ha estat un model de
creixement insostenible i d’efectes demolidors, tant per al sistema urbanístic de la
ciutat com per a l’urbanisme social, aquell que entén l’acció urbanística com a
servei públic, corrector de desigualtat.» La demolició, en efecte, és a dir, la destruc-
ció, forma part, des de fa més d’un segle, de la imatge de la modernitat i del progrés
que ha dominat aquesta ciutat, i algunes altres.

I no es tracta només de la demolició física, sinó de la destrucció d’una imatge i
la substitució per una altra: «Les elits locals», confirma l’autora, «han desenvolu-
pat un model discursiu que conté tant una nova visió de futur per a la ciutat com
l’itinerari precís per a fer-la efectiva […]. Com a símbol emblemàtic del seu dis-
curs, la Ciutat de les Arts i les Ciències ha arribat a assolir el caràcter de metàfo-
ra mobilitzadora que, en eixa mesura, ha adquirit la capacitat de connectar i apro-
piar-se dels significats positius i de la legitimitat que vehiculen certs símbols clau
per al poder com són la modernitat, l’interès públic i el futur.» Metàfora, símbols,
imatges, no cal dir-ho, són un terreny ben fèrtil per a l’observació de l’antropòleg.
I si considerem que la racionalitat, i una certa idea de cultura, haurien de ser una

021-111215-FORMULES REGENERACIO URBANA.indd 39 10/09/13 14:06


40

barrera eficaç contra aquesta mena de projectes, la professora Cucó ens recorda
també, molt oportunament: «En parlar de la intel·lectualitat valenciana cal desta-
car l’elevat consens sobre un fet considerat com a essencial: que el primer i gran
problema de València és la seua classe dirigent, que es distingeix per la incultura
(en el sentit de falta o menyspreu per la cultura culta i les persones que la generen),
per preferir més copiar d’altres que pensar per si mateixa i per moure’s només pel
benefici, tret que, per cert, no es té com a gens original.» És a dir, afirma, «que la
classe políticament i econòmicament dominant es troba dissociada —i no poques
vegades enfrontada— de les elits culturals, intel·lectuals i acadèmiques de la ciutat
[…]». Mal assumpte, en un món cada dia més dominat per allò que ha estat definit
com «el monstre amable».

Raffaele Simone és un lingüista de primer nivell internacional, pensador i filò-
sof simpatitzant de l’esquerra, conegut sobretot pel seu llibre Il mostro mite. Mite,
en italià, vol dir benèvol, clement, indulgent o dolç, i en general qualsevol cosa
suau, lleugera, no massa pesant. Bé, doncs, tot això és el monstre que ens domina,
controla o governa: el monstre benèvol, que no sembla cap monstre. El «monstre»
és un règim global de govern, però també un sistema mediàtic, televisiu, cultural,
cognitiu, una forma d’ambient infantilitzant persistent que pesa sobre tota la nos-
tra societat, afirma Simone. Aquest règim, aquesta nova dreta triomfant, s’interes-
sa sobretot per l’expansió del consum, de la diversió i de l’espectacle, que li sem-
blen la verdadera missió de la modernitat. El monstre amable està decidit a reduir
el paper controlador i redistribuïdor de l’Estat i dels serveis públics, menysprea la
vida intel·lectual i la independència de pensament, i desenrotlla una ideologia de
l’èxit individual. És populista en el sentit que esquiva la democràcia en nom d’«allò
que vol el poble». Pensar en el senyor Sarkozy, en Berlusconi o, ridículament i a
casa nostra, en Zaplana o en Camps o en Carlos Fabra, que expressen sense embuts
aquest principi de «justificació», és una manera de començar a entendre-ho.

El règim del monstre, explica Simone, es basa en un primer manament: consu-
mir. Consumiu, compreu, consumiu i compreu sempre, de tot i qualsevol cosa,
útil o inútil. És la clau del sistema, i el primer deure del ciutadà. O consumiu, o la
maquinària econòmica es bloqueja i s’escampen la pobresa i la desgràcia univer-
sals. Consumiu, perquè la felicitat resideix en el consum, en el diner fàcil. Ser feliç
és anar de compres, passar hores en un gran centre comercial. L’estalvi és cosa
antiga i passada, la sobrietat és gairebé antisocial, ser moderat i discret és avorrit. I
està prohibit avorrir-se. El segon manament, per tant, és divertir-se. No hi ha res
més important que l’espectacle, qualsevol que siga, massiu, al carrer, a casa davant
del televisor, i omplir de diversió el temps lliure, les vacances, els caps de setmana,
les hores domèstiques. Les pantalles i pantalletes omnipresents, la imatge perma-
nent. La necessitat de diversió omple tot l’espai disponible, refà la imatge i el con-
tingut de les ciutats històriques, indefectiblement turístiques. La diversió, en el

021-111215-FORMULES REGENERACIO URBANA.indd 40 09/09/13 18:11


41

sentit més extens, fa construir hotels i més hotels, ocupa les platges i els paisatges,
omple els centres comercials, s’escampa per totes les hores de la vida.

I per això, també, la resistència al poder del monstre ha de tornar a armar-se
amb alguns valors clàssics, l’aplicació dels quals pot ser dura i avorrida, sobretot en
allò que ens pertoca com a membres d’aquest institut d’estudis o acadèmia: el ri-
gor en l’observació i en l’anàlisi, la responsabilitat en la recerca, els deures civils
davant de la societat, inclòs el deure de retornar a la societat mateixa els resultats
dels treballs i reflexions que directament o indirecta ens encomana, tal com acaba
de fer la professora Josepa Cucó. O fem això, i algunes coses més, o el monstre dolç
ens adormirà tots, abans de digerir-nos en una llarga i definitiva digestió.

021-111215-FORMULES REGENERACIO URBANA.indd 41 09/09/13 18:11


021-111215-FORMULES REGENERACIO URBANA.indd 42 09/09/13 18:11


021-111215-FORMULES REGENERACIO URBANA.indd 43 09/09/13 18:11


021-111215-FORMULES REGENERACIO URBANA.indd 44 09/09/13 18:11


