

THE GLOBAL CULTURAL CAPITAL

Addressing the Citizen and
Producing the City in Barcelona

MARI PAZ BALIBREA

The Contemporary City

Series Editors
Ray Forrest
Lingnan University
Hong Kong

Richard Ronald
University of Amsterdam
Amsterdam, The Netherlands

In recent decades cities have been variously impacted by neoliberalism, economic crises, climate change, industrialization and post-industrialization and widening inequalities. So what is it like to live in these contemporary cities? What are the key drivers shaping cities and neighborhoods? To what extent are people being bound together or driven apart? How do these factors vary cross-culturally and cross nationally? This book series aims to explore the various aspects of the contemporary urban experience from a firmly interdisciplinary and international perspective. With editors based in Amsterdam and Hong Kong, the series is drawn on an axis between old and new cities in the West and East.

More information about this series at
<http://www.springer.com/series/14446>

Mari Paz Balibrea

The Global Cultural Capital

Addressing the Citizen and Producing the City
in Barcelona

palgrave
macmillan

Mari Paz Balibrea
Cultures and Languages
Birkbeck, University of London
London, United Kingdom

All quotes originally in Spanish and Catalan are provided in translation and were translated by Mari Paz Balibrea Enriquez

The Contemporary City
ISBN 978-1-137-53595-5
DOI 10.1057/978-1-137-53596-2

ISBN 978-1-137-53596-2 (eBook)

Library of Congress Control Number: 2017935425

© The Editor(s) (if applicable) and The Author(s) 2017

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use. The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: Yury Zap / Alamy Stock Photo

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Macmillan Publishers Ltd.
The registered company address is: The Campus, 4 Crinan Street, London, N1 9XW, United Kingdom

*To my parents, in memoriam: Barcelonian lives without cultural
capital*

CONTENTS

1	Introduction: Still Paying Homage to Barcelona	1
Part I In Theory: The Subject of Culture		
2	Theorizing Culture in the Creative City	13
Part II Taming the Political Citizen		
3	Stories We Live By: . . . and the Games Created the City	45
4	Culture Is to the Social Materialization of Democracy as the Critical Subject Is to Democratic Citizenship	53
5	Building Participatory Measures	77
Part III The Olympic Framework		
6	Preamble	103
7	Working for the City Image: Municipal Publicity Campaigns Redefining the Preferred Barcelona Subject	107

8	Exercising Democratic Citizenship: Sport in the Run-Up to the Olympics	129
9	Rethinking Barcelona'92 as a Cultural Milestone	147
10	Olympic Volunteers: Rise of the Super-Citizen	163
Part IV Back to Work: Governing the Creative City		
11	Volunteers Unbound	181
12	New Regimes of Government	191
13	Masterminds of Culture	203
Part V Be Yourself Out There: Inhabiting Barcelona for the Global Market		
14	Capital Subjects: Redefining Capitality in Global Films on Barcelona	217
15	<i>Barça</i> in the New Millennium: The Other Barcelona Model	235
	Bibliography	273
	Index	297

LIST OF FIGURES

Fig. 4.1	“Cambia tu ciudad con los socialistas” (Change your city with the socialists) 1979 Electoral campaign poster (PSOE, José Ramón Sánchez)	70
Fig. 7.1	“Barcelona més que mai” (Barcelona more than ever before) logo (Ajuntament de Barcelona)	109
Fig. 7.2	“Barcelona ’92” logo (COOB’92 S.A., 1988)	110

Introduction: Still Paying Homage to Barcelona

Is there anything new remaining to be said about Barcelona? The city's international prestige is nowadays indisputable. It has become a commonplace in the *European Cities Monitor* – which lists the top European cities for business expansion according to the opinion of senior executives from leading businesses – to find Barcelona at the top of that list (Cushman and Wakefield 2010) in the quality of life category.¹ Equally, its stature as a tourist destination does not even require an argument. Desiring Barcelona comes for the potential visitor as naturally as breathing, its status endlessly validated by armies of preceding tourists left in awe by its charms. In more specialized circles, the ones this book now joins, saturation takes different forms. Barcelona's transformation in the post-Francoist period is widely considered among architects, urban planners, and local politicians around the world, as a model because of its perceived ability to reconcile economic restructuring with spatial regeneration and the widening of the citizens' right to the city (McNeill 1999; Kirby 2004; Marshall 2004a; Busquets 2005: 345–445).² As such, the Barcelona case has been widely studied in academic contexts and emulated across the world by policymakers and other local institutional agents (González 2011). But no less abundant have been the critical accounts of this transformation as the end of progressive urban life and the silencing of democratic voices at the service of global capital.

In joining such a crowded scene, this book pays, once again, homage to the exceptional Barcelona case and claims to illuminate previously untold