

Summary

Index of illustrations	8
Introduction	15
Acknowledgements	21
I. From its origins to capital of the medieval Mediterranean	23
I.1 The birth of Barcelona. A two thousand year old city	23
I.2 The patterns of a Roman colony	24
I.3 Reuse of the Roman city and urban crisis	29
I.4 The re-birth of Barcelona	34
I.5 Social evolution in the Middle Ages leads to the creation of a new urban world	36
I.6 The formation of Catalonia and the capital of the Counts	39
I.7 The Consell de Cent as the government of the City of the Counts	40
I.8 Medieval urban structure	41
I.9 Barcelona, capital of the Western Mediterranean	47
I.10 Maritime activity in the city without a port	48
I.11 The splendour of the Catalan Gothic	49
I.12 Cultural expansion and city development	53
I.13 The ideal city	55
II. From the urbanisation of the Raval to the start of industrialisation	57
II.1 The population crisis in Barcelona	57
II.2 The influence on the city of a change of dynasty	57
II.3 The consolidation of urban culture	58
II.4 Medieval production means and the city streets	61
II.5 The third town wall completes Ciutat Vella	63
II.6 Barcelona's Rambla	66
II.7 Barcelona and the Castilian kings	70
II.8 Columbus reaches Barcelona. Catalonia and the Americas	71
II.9 The Barcelona Plain and its surrounding farmland	72
II.10 A "difficult century", but one in which the port acquires its definitive form	75
II.11 Urbanisation of the city	78
II.12 Decreto de Nueva Planta	78
II.13 The emergence of new ideas and the dawn of the modern city	80
II.14 Eighteenth-century Barcelona	83
II.15 The construction of the Citadel	85

II.16	Other Baroque transformations in the city. Urban order in the streets and façades	87
II.17	Barceloneta. An innovative project but terribly overcrowded	89
II.18	The urban forms inside the walled city	94
III.	Projects for the modern city and the demolition of the town walls	99
III.1	The beginnings of modern urbanisation	99
III.2	Early industrialisation	101
III.3	Urban reform from within	106
III.4	Colonial infrastructure. Railways and roads provide urban interconnection	114
III.5	Criticism of the town walls	117
III.6	The Cerdà Plan, a pioneering work in Modern Urban Planning	122
III.7	Barcelona's Eixample Project in relation to other European cities	133
III.8	The development of Cerdà's Eixample and the Development Societies	135
III.9	Suburban models in the urban development of the Barcelona Plain	142
IV.	Barcelona, city of innovation	151
IV.1	The demolition of the Citadel	151
IV.2	The 1888 Great Exhibition	154
IV.3	The search for a "Catalan national architecture"	163
IV.4	Modernisme as an innovative trend	164
IV.5	The consolidation of the Eixample	176
IV.6	Urban utility infrastructures	180
V.	The turn of the century and Greater Barcelona	189
V.1	Annexation of the municipalities in the Plain	189
V.2	"Gross-Barcelona" and the concept of capital city	189
V.3	The Interconnections Plan	191
V.4	A focus of cultural innovation	194
V.5	Urban reform from the outside	196
V.6	External transformations to Ciutat Vella	198
V.7	Noucentisme	204
V.8	The infrastructure of development: electrification and suburbanisation	208
V.9	New urban services and facilities	209
V.10	The parks system	211
V.11	The long march towards the 1929 Electrical Industries Exhibition	220
V.12	From Plaça d'Espanya to the river Llobregat	229
VI.	The Barcelona of a million inhabitants	233
VI.1	Metropolitan problems and the new social dynamic	233
VI.2	Regional planning in Catalonia	235
VI.3	Accommodation as a problem in the modern city	241
VI.4	The GATCPAC and the functional city	248
VI.5	The Macià Plan and Le Corbusier	251
VI.6	Bloc House and the Recreation and Holiday Resort	258
VI.7	Dissolution of the GATCPAC and the Civil War	262

VII. The grey post-war years and the formation of the metropolis	265
VII.1 Autocracy, reconstruction and shantytowns	265
VII.2 City and <i>Comarca</i>	267
VII.3 The dawn of the development policy	269
VII.4 Top-heavy Barcelona and the system of Catalan cities	272
VII.5 The evolution of large infrastructures	279
VII.6 The residential periphery	283
VII.7 Speculation with land and suburbs	294
VII.8 The transformation of the Eixample and the suburban plain	297
VIII. Patterns of pro-development expansion and political change.	
Urban development and the Plans	315
VIII.1 From County Plan to Partial Plans	315
VIII.2A fresh impetus in architecture and urban development	321
VIII.3The major plans of the sixties: the Metropolitan Area	326
VIII.4Speculative transformation and urban social movements	330
VIII.5Crisis in the industrial sector	334
VIII.6The General Metropolitan Plan	335
VIII.7From opposition to democracy	338
IX. Barcelona's recovery in the eighties.	
Urban development in the form of projects, programmes and strategies	343
IX.1 Urban relaunching under the new democratic City Council	343
IX.2 Restructuring of the industrial system in the Metropolitan Area	344
IX.3 New districts and the disappearance of the Metropolitan Area	346
IX.4 The different scales of urban recovery	348
IX.5 Urban rehabilitation	354
IX.6 Urban restructuring	370
IX.7 Other structural keys in the shaping of Barcelona	386
IX.8 The Olympic Games for 1992	399
IX.9 A look at the "special" projects	405
X. Barcelona, a European city. Another change of scale?	411
X.1 Post-Olympic Barcelona	411
X.2 New spatial dynamics	413
X.3 The various scales of new urban development projects	415
X.4 Big cities in Europe	429
X.5 Opportunities and weaknesses	434
X.6 Barcelona and the economic crisis in the south of Europe	441
X.7 Barcelona, a city with a future	442
XI. Maps of the city	445
Bibliography	461
Illustration Credits	465