

TEATRO REGIONAL DEL BIOBÍO

SMILJAN RADIĆ

Arquitecto, Pontificia Universidad Católica de Chile, Santiago, Chile

EDUARDO CASTILLO (†)

Arquitecto, Pontificia Universidad Católica de Chile, Santiago, Chile

GABRIELA MEDRANO

Profesora, Facultad de Arquitectura, Arte y Diseño Universidad San Sebastián, Santiago, Chile

Concepción, Chile
2018

Palabras clave

Cultura
Espectáculo
Infraestructura
Concepción
Embalaje

En los últimos años se ha hecho habitual hablar de infraestructura cultural, como si los espacios físicos fueran sólo un suplemento servicial a las manifestaciones que en ellos se desarrollan. Pero, tal como este proyecto lo demuestra, la arquitectura es mucho más que un soporte. Se trata, más bien, de una manifestación cultural en sí misma: un objeto que no sólo aporta a la cultura material, sino que también estructura una idea de cultura urbana.

Mis embalajes eran un intento por «barruntar» la naturaleza del objeto. Escondiéndolo, envolviéndolo.
Tadeusz Kantor, *Wielopole, Wielopole* (1990)

Nuestro proyecto para el Teatro Regional del Biobío es el esqueleto posible de un teatro embalado. En su interior, el espectador se moverá/trepará en una retícula espacial que majaderamente aparece midiendo/ocupando cada uno de los rincones. Es en las salas de espectáculo donde esta pierde saturación y da el aire necesario para la

representación; un aire negro, una penumbra de límites difusos.

Toda esta 'parafernalia' en torno a las salas – entendidas como campos abiertos en medio de esta trama estructural de 3,90 m de arista – es simplemente un andamiaje, como si fuera la parte trasera de una escenografía, el soporte de rango inferior que habitualmente se esconde y no vemos.

Así, el espectador no debe esperar cruzar el vestíbulo y acceder a la oscuridad de la sala para 'abrir' el teatro: el misterio aparece antes de entrar. Basta con que el paseante/espectador vea el manto que cae sobre el edificio, velándolo, para presentir – o 'barruntar' como dice Kantor – que algo se esconde dentro o para, al menos, creer por un momento que circular por su interior irá de la mano con un proceso experimental.

El actor, por su parte, tiene a su disposición un aire flexible. Las salas han adquirido dimensiones contemporáneas y con algunos instrumentos mecánicos básicos se solucionan las calidades técnicas óptimas requeridas por la polivalencia del lugar. **ARQ**

Bibliografía / Bibliography

KANTOR, Tadeusz. *Wielopole, Wielopole: an exercise in theatre* New York: M. Boyars, 1990.

© Cristóbal Palma

Isométrica estructura
de fachada / Façade
structure isometric
S. E. / N. S.

Corte transversal /
Cross section
E. / S. 1:250

Planta nivel ± 0.00 m /
 Plan level ± 0.00 m
 E. / S. 1:500

Planta nivel +4,80 m /
 Plan level +4,80 m
 E. / S. 1:500

Planta nivel +12,60 m /
Plan level +12,60 m
E. / S. 1:500

Planta nivel +20,40 m /
Plan level +20,40 m
E. / S. 1:500

Corte longitudinal /
 Longitudinal section
 E. / S. 1: 500

Planta nivel +8,70 m /
 Plan level +8,70 m
 E. / S. 1: 500

© Gabriela Medrano

TEATRO REGIONAL DEL BIOBÍO BIOBÍO REGIONAL THEATER

Arquitecto / *Architect*: Smiljan Radić

Arquitectos asociados / *Partners*: Eduardo Castillo,
Gabriela Medrano

Colaborador / *Contributor*: Danilo Lazcano

Ubicación / *Location*: Concepción, Chile

Cliente / *Client*: Ministerio de Obras Públicas,
Ministerio de Cultura y las Artes

Cálculo Estructural / *Structural design*: ByB ingeniería

Instalación eléctrica / *Electrical system*: Propalar

Instalación sanitaria / *Mechanical engineering*: Patricio Moya

Iluminación / *Lightning*: Antonia Peón-Veiga

Materiales / *Materials*: Hormigón armado, estructura
metálica, membrana PTFE / *Reinforced concrete, metal structure,*
PTFE membrane

Materialidad de terminaciones / *Finishing materials*: Madera,
revestimiento alfombra vegetal de coco / *Wood, coconut*
vegetable floor covering

Presupuesto / *Budget*: 3.440 USD/m²

Superficie de terreno / *Plot area*: 20.052 m²

Superficie construida / *Built area*: 9.650 m²

Año de proyecto / *Project year*: 2011

Año de construcción / *Construction year*: 2015-2018

Fotografías / *Photographs*: Gonzalo Puga

Maquetas / *Models*: Alejandro Luer

Smiljan Radić

Arquitecto, Pontificia Universidad Católica de Chile, 1989. Estudios de Historia de la Arquitectura en el Istituto Universitario Di Architettura di Venezia y de Diseño de Proyectos en el Istituto Andrea Palladio, Vicenza. Su obra ha sido ampliamente publicada y expuesta internacionalmente; ha dictado conferencias en México, España, Noruega, Austria, Japón y E.E.U.U. En 2001 fue elegido mejor arquitecto chileno bajo 35 años por el Colegio de Arquitectos de Chile. En 2008 obtiene el premio Architectural Record's Design Vanguard y en 2009 es nombrado miembro honorario del American Institute of Architects. En 2013 fue llamado a diseñar el pabellón 2014 de Serpentine Gallery en Londres. Actualmente trabaja en sociedad con la escultora Marcela Correa.

Eduardo Castillo

Arquitecto, Pontificia Universidad Católica de Chile, 2000. Sus obras han sido publicadas y expuestas en Alemania, China, España, Inglaterra, Italia, Japón y México, entre otros países. Ha sido invitado a eventos y conferencias internacionales.

Gabriela Medrano

Arquitecta, 2007 y Magíster en Arquitectura, Universidad Andrés Bello, 2009; Diplomada en Arquitectura Sustentable, Pontificia Universidad Católica de Chile, 2009. En 2014 obtuvo el primer premio del concurso Torre Antena Santiago junto a Smiljan Radić y Ricardo Serpell. Actualmente ejerce docencia en taller de fundación en la Universidad San Sebastián en Santiago y trabaja junto a Smiljan Radić.