
¿UN NUEVO PAÍS?
Claves DE ACCIÓN

sobre el TERRITORIO
DIEGO CAPANDEGUY, FEDERICO GASTAMBIDE,

THOMAS SPRECHMANn

* Publicado en la Revista de la Facultad de Arquitectura, Nro. 11, Octubre de 2013, Universidad de República, Montevideo, Uruguay.

15

1. C. Reyes: “Si juzgás, toda posibilidad de

comprender desaparece de entrada”. Búsque-

da, p. 38. 20 de setiembre de 2001.

2. Avance de un trabajo de soporte de los

cursos de Proyecto de Urbanismo del Taller

Danza de la Facultad de Arquitectura de la

Universidad de la República, mayo de 2013.

3. Los nexos iterativos entre observación

empírica, entendimiento y valoración

no son sencillos, especialmente dadas

las visiones divergentes y la delgadez del

campo histórico reciente.

4. El campo natural resulta de dos

disturbios ambientales: el producido por

el pastoreo vacuno y caballar a partir de la

colonización española, y el producido por

el alambramiento de los campos en el siglo

XIX. Este territorio integra la amplia cons-

trucción cultural de la pampa, hasta de

sus propios paisajes. G. Silvestri: El lugar

común (Una historia de las figuras del pai-

saje en el Río de la Plata). Edhasa. Buenos

Aires, 2011. D. Vidart: Uruguayos: quiénes

somos, cómo somos, dónde estamos, p.130

y ss. B. de Bolsillo. Montevideo, 2012.

5. Gerardo Caetano habla sugestivamen-

te de la ciudadanía “hiperintegradora”.

G. Caetano: La República Batllista. Ebo.

Montevideo, 2011.

6. Parafraseando y transformando la no-

ción de shrinking city. P. Oswalt: Shrinking

Cities. Hatje Cantz. Ostfildern–Ruit, 2006.

7. A partir de 2002, Argentina tuvo un

gran crecimiento económico, atenuado

recientemente, que motorizó el sector

turístico, la construcción y otros servicios

en Uruguay, todos sectores que se vieron

fuertemente frenados a partir del radical

cierre reciente de la economía argentina.

“Si juzgás, toda posibilidad de comprender desaparece de entrada.”

José Pedro Barrán.1

Se desea compartir algunas reflexiones preliminares sobre la organización del territorio,
los órdenes del paisaje, la arquitectura y el urbanismo recientes en Uruguay, y plantear
interrogantes y claves de acción a futuro2.

¿Se han generado nuevos órdenes paisajísticos y territoriales?; ¿son estos cambios
estructurales… y consistentes?; ¿cómo ha operado el urbanismo?; ¿se trata de un nuevo
país o del mismo de siempre? Las respuestas a estas interrogantes exigen una observa-
ción y un análisis delicados, como plantea José Pedro Barrán3.

Uruguay es un “país tapón” entre dos gigantes. Se formó como nación esencialmente
pastoril, representada a posteriori con la imagen del gaucho deambulando en unas
praderas naturales ligeramente onduladas, una extensión de la pampa argentina4.
Luego, este país sufrió una temprana gran modernización con el batllismo histórico
a principios del siglo XX, que supuso una fuerte organización infraestructural del te-
rritorio por un Estado hacedor, redistribuidor, muy integrador y laico5. Con los años,
este país se transformó en un shrinking country6, casi sin crecimiento poblacional
desde los años cincuenta. Sin embargo, su sociedad, su territorio, su paisaje, su orga-
nización estatal y su mercado interno, han cambiado desde entonces, especialmente
en el pasado reciente.

URUGUAY EN CAMBIO
“Eppur si muove…”

Galileo Galilei.

Uruguay esta cambiando con fuerza. Su crecimiento económico ha sido continuo, se
han incrementado las actividades forestales y agrícola–ganaderas, la construcción y los
servicios. Ello se asocia a la valoración internacional de los commodities en paralelo al
despegue asiático y a la crisis económica norteamericana y europea7. Este ciclo se ins-
cribe en un escenario democrático y republicano desde mediados de los años ochenta,
conducido hace casi una década por una coalición de izquierda. Pero algunos de estos
cambios se gestaron tiempo antes, como la promoción de la gran forestación, las refor-
mas portuarias y el régimen de zonas francas8.

César Aguiar visualizó tempranamente los cambios de la sociedad uruguaya, su irre-
versibilidad y su relativa independencia de la política y de la economía9. También la
organización material del territorio da cuenta de una morfogénesis o mutación10.

16

IS IT A NEW
COUNTRY?
Principles
of LAND USE

Diego Capandeguy
Federico Gastambide
Thomas Sprechmann

“If you judge, all possibility to understand

disappears from the very beginning”.

José Pedro Barrán.

We wish to share some preliminary

thoughts on recent land-use planning,

landscape plans, architecture and ur-

banism in Uruguay, and pose questions

and principles to be implemented in

the future.

Have new landscape and land-use

plans been created? Are these structural

changes? Are they consistent? How has

urban planning been operating? Is it

a new country or the same as always?

The answers to these questions require

sensitive observation and analysis, as

suggested by José Pedro Barrán.

Uruguay is a “buffer state” in-

between two giants. It was formed as a

pastoral nation, represented at a later

stage with the image of the gaucho won-

dering through slightly undulated natural

grassland, an extension of the Argentine

pampas. Then this country underwent

an early modernization with the historic

batllismo [the economic programs and

political philosophies associated with

José Batlle y Ordóñez and the Red Party]

at the beginning of the twentieth century,

which led to a strong infrastructural

organization of the land by a very inclu-

sive, secular and actively participating

State, involved in activities of redistri-

bution. Over the years, this country

became a shrinking country, with almost

no population growth since the fifties.

However, its society, territory, landscape,

State organization, and domestic market

have changed since then, especially in the

recent past.

URUGUAY IN THE
PROCESS OF CHANGE

«Eppur si muove…»
Galileo Galilei

Uruguay is undergoing steady change.

Its economic growth has been constant,

with an increase in forestry and farming,

as well as in the construction and service

sector. This is associated to the inter-

national valuation of commodities, the

Asian take-off and the North American

and European economic crisis. This cycle

has been part of a democratic and repub-

lican scenario since the mid-eighties, led

for almost a decade by a left-wing coali-

tion. Although some of these changes

began long before, such as the promotion

of the great forestation, the port reforms

and the free zone regimes.

César Aguiar visualized, in the early

stages, the changes of the Uruguayan

society, its irreversibility and its relative

independence from politics and the

economy. Physical land-use planning

exhibits a process of morphogenesis or

mutation.

In rural areas precision agriculture

is expanding, agricultural boundaries

are shifting and extensive alien forestry

is being introduced. Artificial fields, bio-

capitalist landscapes, emerge, by way

of technological geography: grazing,

soy, wheat or corn plantations, ac-

cording to season, several forests, olive

groves, feed rolls, agricultural spraying

machines that are the size of buildings,

4WD vehicles, motorcycles, rural cell

phones and Ceiblitas.

There have been changes of scale

in the undertakings; they have become

larger, as in the case of the pulp mills,

the Port of Montevideo expansion, the

wind farms, some industrial dairy farms,

barns and silos, seed groups, some future

projects such as the regasification plant

or the uncertain open-pit mega mine.

Uruguay’s population is mostly urban

and concentrated on the coast. However,

some cities and towns that were once

stagnant have seen themselves strength-

ened. Agricultural service providers, who

live in these locations, render solutions

for an increasingly productive industry,

creating a source of employment in an

uninhabited place.

Infrastructures are undergoing a

phase of repositioning and format

change; a constellation of networks and

nodes is gradually becoming stronger.

Investments in the energy sector (which

is currently experiencing diversification

of its generation matrix), in the develop-

ment of “physical” means of communica-

tion (in which there is a severe lack of

road infrastructure) and logistics, proves

to be late and insufficient for the devel-

opmental aims expressed in the produc-

tive Uruguay motto.

At an administrative level, a new

institutional framework has been devel-

oped, with 89 local governments and

many fruitful experiences in the interior

of the country.

Land planning has been increas-

ingly important since the creation of

the Ministry of Housing, Land Planning

and Environment (MVOTMA) two

decades ago. There is currently a second

generation of urban plans and other

instruments following the law for Land

Planning and Sustainable Development.

The said Ministry is responsible for

developing a rhizomatic strategy for the

promotion of such instruments, mainly

in the departments and with mechanisms

for participation. It is a remarkable test

bench still in progress. Its achievements

and challenges, that are to be evalu-

ated in a few years, will probably be

in relation to its consistency with the

development strategies that have been set

forth, its specific qualities, environmental

content and implementations.

17

8. Planteadas a través de normas específicas:

Ley nº 15.939 de 1987, Ley nº 16.246 de

1992 y Ley nº 15.921 de 1987.

9. C. Aguiar: “¿Todo cambia? Uruguay:

algunas visiones prospectivas”, en T.

Sprechmann, D. Capandeguy y C. Aguiar:

La Ciudad Celeste: un nuevo territorio

para el Uruguay del Siglo XXI. pp. 130-45.

FARQ/UDELAR/Fundación Colonia del

Sacramento. Montevideo, 2006.

10. R. Thom: Estabilidad estructural y

morfogénesis (Ensayo de una teoría ge-

neral de los modelos). Gedisa. Barcelona,

1987. R. Koolhaas Harvard (Project on

the city) et al: Mutations. Arc en Rêve

Centre d´Architecture / Actar. Burdeos/

Barcelona, 2001.

11. A diferencia de lo que ocurrió en

gran parte de Europa, aquí se pasó del

campo natural al artificial y al bosque,

no del bosque a la pradera.

12. P. Morel y Ezct Architecture &

Design Research: “Investigación sobre el

paisaje biocapitalista”. Verb Natures, pp.

224-245. Actar. Barcelona, 2006.

13. Ceibalita, nombre de las computado-

ras portátiles entregadas gratuitamente a

cada escolar en el marco del exitoso Plan

Ceibal desarrollado por el gobierno.

14. T. Sprechmann, D. Capandeguy y F.

Gastambide: Uruguay: sobre las infraes-

tructuras y otros órdenes territoriales, p.

14 y ss. Taller Danza/FARQ/UDELAR.

Montevideo, 2012.

15. Ley n° 18.644 de Descentralización

Territorial y Participación Ciudadana y

Ley n° 18.653 de Municipios y Distritos

Electorales.

16. Entre los instrumentos de primera

generación posteriores a la creación del

MVOTMA, figuran el Plan Montevideo

(POT), la propuesta de Directrices de

Ordenamiento Territorial y Desarrollo de

la Dirección Nacional de Ordenamiento

Territorial (DINOT), el Plan de Salto,

el decreto de Ordenamiento Territorial

En el territorio rural se expande la agricultura de precisión, se corre la frontera
agrícola y se introducen extensas forestaciones exóticas11. Surgen paisajes de campo
artificial, paisajes biocapitalistas12, a modo de geografías tecnológicas: verdeos,
plantaciones de soja, trigo o maíz según la estación, montes varios, olivares, rollos
forrajeros, mosquitos, que son máquinas casi edificios, vehículos 4 x 4, motos, celu-
lares rurales y Ceibalitas13.

Las intervenciones cambian de escala, asumen un gran porte, como en el caso de las
pasteras, las expansiones del Puerto de Montevideo, los parques eólicos, algunos
tambos industriales, galpones y silos, los grupos de siembra, algunas iniciativas futuras
como la planta regasificadora o la incierta megaminería a cielo abierto.

La población del Uruguay es casi toda urbana y se concentra en sus bordes litorales.
Sin embargo, se han fortalecido algunas ciudades y pueblos, otrora estancados, en los
que habitan los prestadores de servicios para un campo cada vez más productivo, gene-
rador de empleo, pero deshabitado.

Las infraestructuras están en una fase de reposicionamiento y cambio de formato; una
constelación de redes y nodos se afirma paulatinamente14. La inversión en sectores
como el energético –cuya matriz se esta diversificando–, en las comunicaciones físicas
–donde se sufren importantes carencias viales– y la logística, es tardía e insuficiente
para la apuesta desarrollista sintetizada en la expresión Uruguay productivo.

A nivel administrativo se formula una nueva institucionalidad, con 89 municipios loca-
les y varias experiencias fecundas en el interior del país15.

El ordenamiento territorial ha tenido una creciente importancia desde la creación del
Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA)
hace dos décadas. Actualmente podría hablarse de una segunda generación de planes
urbanísticos y de otros instrumentos16 posteriores a la Ley de Ordenamiento Territorial
y Desarrollo Sostenible17. Desde dicho ministerio se desarrolla una estrategia rizomáti-
ca de promoción de tales instrumentos, en gran parte departamentales, con instancias
participativas. Se trata de un destacable banco de pruebas aún en curso. Sus logros y
dificultades, a valorar en algunos años, seguramente referirán a su congruencia con las
estrategias de desarrollo, a sus calidades específicas, a sus contenidos medioambientales
y a sus implementaciones.

Diversos problemas sociales, como la exclusión, los dualismos socioterritoriales y
la inseguridad, acompañan estos cambios. La mítica ciudad integrada contrasta con
las “ciudades interiores”18, con periferias pobres y guetos enclavados y estigmatiza-
dos, el de los “condenados de la ciudad”, el “futuro sin futuro”, como señala Loic
Waacquant a nivel más general19. Ello ocurrió pese a esfuerzos mitigatorios, entre
los que se destacan la creación del Ministerio de Desarrollo Social (MIDES) y sus
políticas focalizadas.

Asimismo, aumentaron los pasivos ambientales y su percepción social. Parte de los
emprendimientos en curso son duros y sectoriales, con potenciales impactos ambien-
tales negativos y pocas mediaciones socioterritoriales. Son significativos el conflicto
binacional por la pastera Botnia, el movimiento antimegaminería en varios depar-
tamentos o el reciente conflicto del agua. Los riesgos ambientales del país están
aumentando, si bien prima su relativa naturalidad, con niveles de contaminación y
de presión antrópica limitados, en comparación con territorios de China o India o
de otros ámbitos latinoamericanos.

18

Many social issues, such as exclusion,

socio-territorial dualisms and insecurity,

come together with these changes. The

mythical integrated city contrasts with

the “inner cities”, with lower income

households on the outskirts and segregat-

ed and stigmatized ghettos, the “wretch-

ed of the city”, the “future without

future,” as Loic Waacquant points out

at a more general level. This happened

despite mitigation efforts, among which

the creation of the Ministry of Social

Development (MIDES) and its targeted

policies stand out.

In addition, there has been an

increase in environmental liabilities and

social awareness thereof. Some of the un-

dertakings currently underway are hard

and sectorial with potential negative

environmental impact and little socio-

territorial mediation. The bi-national

conflict over the Botnia pulp mill, the

anti-mega-mining movement in various

departments and the recent water conflict

have been significant. The country’s envi-

ronmental risks are increasing, although

its relative naturalness takes precedence,

with limited levels of pollution and

anthropic pressure, in comparison to

countries such as China, India or other

Latina American regions.

Production disintegration is a jux-

taposed trend that is noticeable in the

agricultural chain, as well as in the civil

construction industry, with a rise in

outsourcing. Another interesting issue

would be the contribution of foreigners

in initiatives, innovative leadership and

capital.

Cities have also changed. Uruguay

is experiencing the so-called construc-

tion boom, the strongest of the past half

century, now in decline. It has focused on

very dynamic urban centers and on the

most diffuse and discontinuous coastal

areas surrounding these centers, such as

Maldonado/Punta del Este, Montevideo,

Colonia del Sacramento, Nueva Palmira,

Punta del Diablo in Rocha, among oth-

ers, and the dry border in Rivera.

In particular, it seems to be the end

of the apartment of private develop-

ment aimed at middle classes, with their

various locations. The apartment is

being replaced by a new and growing

supply of small-sized studio apart-

ments. In many areas, houses have been

replaced, resulting in the demolition of

heritage property.

Furthermore, garden suburbs have

expanded for upper classes, tourist

colonization in Maldonado, Rocha and

Colonia, and new hotels around the

country.

This boom also occurred in public

building; the most noteworthy agencies

in terms of quality of work performed

are the UDELAR (University of the Re-

public) and, in part the ANEP (National

Administration of Public Education).

The State has also created a social

housing impact, which will have an

effect on middle classes in many cities

and has been unprecedented since the

cooperative experience of the late six-

ties and part of the seventies.

Concurrently, in Montevideo and

other cities there has been a recent urban

sprawl, mainly popular, despite regula-

tions to the contrary and diverse social

policies. Is this sprawl unavoidable?

Tertiary architecture is also under-

going transformation, considered an

infrastructural device, with open space

stories, flexible and generating syner-

gies, such as the new towers of World

Trade Center.

Developers have had to manage the

increasing costs of land and building,

together with social expectations.

Overall, in terms of quality this

architecture is better than that of the

eighties boom. Interestingly, part of

the high architectural culture was

not part of that boom. No innovative

alternatives have emerged in housing

yet, as opposed to the agricultural and

software industries. However, quality

projects can be found, especially on a

small scale.

URBAN-PLANNING
FOR THE FUTURE

Physical organization and current life

change rapidly. Taking a more open

disposition to such transformations is a

challenge.

What path should we take in terms of

urbanism in Uruguay?

Two possibilities have been contem-

plated.

On the one hand, to maintain the

long-term growth dynamics with its

development, productivity and redis-

tributive strategy, notwithstanding slight

declines, attempting to control environ-

mental liabilities, through their reduction

or even through the acceptance of some

sacrifice. The development of agricul-

ture as a new sui generis industry seems

unyielding, like some of the industrial

mega-projects that have already taken

place. Significant environmental dam-

age, economic downturns, blockades

and increased social disparities would

be a problematic scenario. In such case,

would the country be able to readjust in

a competitive and dynamic way? This

would require adaptive competence...

what would be the cost and who would

be in charge?

On the other hand, to attempt a

united and contemporary view of the

Uruguayan territory, through analyzing its

background, taking different historicities

into account. For instance, infrastruc-

tural and urban planning of the historic

batllismo, modern views of the ITU, the

brilliant experience of the CIDE (Commit-

tee on Investment and Economic Develop-

ment), a reconceptualization of the land

in the local development program of the

CLAEH (Latin American Center for Hu-

man Economy) and other contributions.

Visions of the future of Uruguay have also

been set forth by many different actors,

such as politicians, the presidency of

Uruguay, and other areas.

Various positions and urban ex-

periences regarding adaptive physical

19

del Departamento de Colonia; el Plan de

Punta del Diablo y el Costaplán para la

Ciudad de la Costa.

17. MVOTMA. Ley de Ordenamiento

Territorial y Desarrollo Sostenible (Ley

Nº 18.308 de 18/6/2008 y modificativa

Ley nº 18.367 de 10/10/2008). MVOTMA

(Serie Documentos). Montevideo, 2009.

18. F. Bervejillo: “El proceso de metropo-

lización y los cambios urbanísticos”, en

J. J. Calvo y P. Mieres: Sur, Migración y

Después. (Propuestas concretas de políticas

y de población en Uruguay), p. 173. Rum-

bos/UMFPA. Montevideo, 2008.

19. R. Kaztman y A. Retamoso: Segrega-

ción residencial en Montevideo: desafíos

para la equidad educativa. Ipes, Univer-

sidad Católica del Uruguay. Montevideo,

2006. L. Wacquant: Los condenados de

la ciudad (gueto, periferias y estado).

Siglo XXI. Buenos Aires, 2007.

20. Otro registro posible sería el de los

múltiples cambios en las tecnologías de la

construcción, que trasciende este artículo.

21. En Montevideo se destaca la

expansión del puerto, de los corredores

metropolitanos –entre ellos el conector

perimetral–, distintos nodos logísticos y

de servicios, el corredor Garzón y la suave

mejora de la Ciudad Vieja, en contraste

con la persistencia de la fragmentación

socioterritorial, todo lo cual ha fortalecido

las fronteras interiores. En relación con

Maldonado: C. Acuña (resp), L. De Souza,

E. Leicht, C. Musso, D. Vainer y A. Varela:

Talleres Territoriales de Maldonado.

Construyamos el territorio departamental

entre todos. IMM/FARQ/UDELAR/ITU.

Montevideo, febrero de 2009.

22. Los grandes booms anteriores fueron

uno en los años cincuenta y otro en los años

ochenta del siglo XX, luego de las morfogé-

nesis expansivas modernas entre la segunda

mitad del siglo XIX y los años veinte.

23. En muchas ciudades del interior, esta

expansión constructiva fue limitada,

Un fenómeno yuxtapuesto es el de los desdoblamientos productivos, notorios en las
cadenas agropecuarias, pero también en la construcción civil, con un aumento de las
tercerizaciones y del contratismo20. Otro asunto a indagar sería el aporte de los extran-
jeros en iniciativas, liderazgo innovador y capital.

También las ciudades cambiaron21. Uruguay atraviesa el llamado boom de la cons-
trucción, el más fuerte del último medio siglo, hoy en declive22. Este se focaliza en
polos urbanos muy dinámicos y en los territorios costeros más difusos y disconti-
nuos en torno a los mismos, como Maldonado/Punta del Este, Montevideo, Colonia
del Sacramento, Nueva Palmira, Punta del Diablo en Rocha, entre otros, y en la
frontera seca, en Rivera23.

En particular, parece ser el fin del apartamento de promoción privada orientada a seg-
mentos medios, con sus distintos locales. El apartamento es sustituido por una nueva
y creciente oferta de monoambientes de reducidas dimensiones. En muchas áreas se
sustituye la casa, con algunos sacrificios patrimoniales.

Además, se expandieron los barrios jardín para sectores altos, las colonizaciones turís-
ticas en Maldonado, Rocha y Colonia, y nuevos hoteles en todo el país.

Este boom también se dio en la edificación pública, destacándose por su calidad la
producción de algunos organismos, como la udelar o, en parte, ANEP. También el
gobierno esta generando un shock de vivienda social24 sin precedentes desde la expe-
riencia cooperativa de fines de los años sesenta y parte de los setenta, que impactará en
áreas intermedias de muchas ciudades.

Paralelamente, en Montevideo y en otras ciudades se producen nuevas e ¿inevitables?
expansiones urbanas, generalmente populares, a pesar de las regulaciones en contrario
y de diversas políticas sociales25.

La arquitectura terciaria también se transforma; se la concibe como artefactos de in-
fraestructura, con plantas libres open space, flexibles y generadoras de sinergias, como
las nuevas torres del World Trade Center.

Los promotores tuvieron que arbitrar los crecientes costos de la tierra y de la construc-
ción, y los deseos sociales26.

Globalmente, las calidades de estas arquitecturas son mejores que las del boom de los
años ochenta27. Curiosamente, parte de la alta cultura arquitectónica no formó parte
de ese boom28. Tampoco han surgido aún alternativas innovadoras en el housing, en
contraste con el sector agropecuario y el del software. De todos modos, se encuentran
proyectos de calidad, especialmente en la pequeña escala29.

ALGUNAS CLAVES URBANÍSTICAS
PARA EL FUTURO

La organización material y la vida actual cambian rápidamente. Adoptar un talante
más abierto ante tales transformaciones constituye un reto.

¿Cómo seguir actuando en urbanismo en este Uruguay?

Se han examinado dos posibilidades.

20

planning, the making of landscape, green

urbanism and landscape urbanism have

been evaluated.

It is preferred to set out neither

rhetorical development or urbanism

programs nor utopian models, only three

pragmatic principles that branch into

various matters.

PRINCIPLE 1.
URUGUAY, IS IT A CITY
OR SINGLE ENTITY?

The Uruguayan territory could be

conceptualized as a single territorial and

complex entity, metaphorically construed

as a single entity. This implies physical

planning, systemic functioning and a

vital condition. The idea is not about

eliminating the rural-urban dichotomy of

the nineteenth century or the technologi-

cal and dispersive achievements of the

nineties, but to embrace the attributes

and potential of these changes.

Uruguay is perceived smaller than it

is due to the connective network, new

information technologies and folds or

compaction of the flat fields by the recent

anthropic actions such as infrastructures,

diverse plantations and other objects of

production.

This principle enables some opera-

tive strategies:

New territorialities

Uruguay would deserve a more consist-

ent and effective socio-territorial or-

ganization for this twenty first century.

In this regard, some recent practices

have been positive. Some years ago,

this team explored the potential of the

so-called Celeste City, an emerging land

area that is multiple and discontinuous,

located southwards.

At present, the whole country could

be contemplated as a single entity or

city, of great artificial naturalness. This

new land deserves better planning in

terms of management, since it should

acknowledge its multi-center nature as

a widespread constellation or archi-

pelago. If Uruguay is considered in this

way, the mythical interior will explode

in multiple emerging dynamic centers.

And surely, new cultures and imagina-

tion will emerge.

Value emptiness

Emptiness is Uruguay’s future environ-

mental and landscape capital. An empty

landscape is an abstraction that goes

beyond the idea of nothingness. This has

a provisional status, on hold, helpless,

with a space that allows for very broad

or narrow freedom. The Uruguayan

emptiness is not that of the Patagonia,

but rather of vast extensions of rural

areas, some patches of pristine, untouched

nature, protected or not, of the large

vacant urban land plots, of the idle rural-

urban and rural land, without meaningful

environmental roles but with a valuable

location for some activities. Emptiness has

a pragmatic rather than a poetic or naive

conservationist dimension. Its manage-

ment is important at many levels: rural,

urban and in terms of national corridors.

PRINCIPLE 2.
PRECISION PLANNING

If precision agriculture offers “tailored”

solutions that operate in real time,

precision planning could calibrate its

applications in accordance with the

urban planning problem, the location’s

architecture and landscape matrix, and

the programmatic profile. Moreover, it

could operate in the following modes:

Black holes

The urban planning application of black

holes refers to territorial entities that can

lead to significant changes on the inside

and within the vicinity. Some cases may

be emerging urban centers as the World

Trade Center, Cristalerías or the New

Center in Montevideo, border areas un-

dergoing great change as Rivera-Santana

or Río Branco, or port, logistics and

industrial mega-projects, with their en-

clave logic. The country is implementing

specific instruments for these areas, but

other design and management concepts

could be put into practice. The challenge

is not to waste change energy.

Public works formatting

Public works have a special significance,

both at a departmental and national

level. Such is the case of the large

projects of the Ministry of Transport

and Public Works (MTOP). These are

sectorial works, with limited or no local

socio-territorial mediation.

To format public works would imply

breaking with tradition. It is also neces-

sary to contemplate said works as a land

proposal, even as a landscape, and create

carefully thought out alternatives for its

location, specific innovative proposals,

buffer and quality landscape operations,

good practices and risk reduction.

More infrastructures...
and a little
infrastructural
urbanism

In the near future, Uruguay should

continue to consider its backward infra-

structure with even more emphasis than

today. Infrastructures are diverse, instru-

mental and beyond engineering. Urban

planning enquiries on their locations,

urban and landscape impact are open at

a local level. In this regard, international

landscaping and infrastructural urban-

ism contributions, as proposed by Stan

Allen, stand out.

Fast urbanism
in times of haste

We could move forward towards fast ur-

banism, a creative practice of immediacy

that would generate progress and short-

cuts. This is a common practice among

21

Una, mantener a largo plazo la dinámica de crecimiento con su estrategia desarrollista,
productivista y redistributiva, sin perjuicio de leves caídas, intentándose controlar los
pasivos ambientales, reduciéndolos o incluso aceptando ciertos sacrificio. El desarrollo
del campo como nueva industria sui generis parece inexorable, lo mismo que algunos
de los megaemprendimientos industriales ya ejecutados. Un escenario problemático
sería el de fuertes daños ambientales, caídas económicas, bloqueos y aumentos de las
disparidades sociales. En tal caso, ¿podrá el país reacomodarse competitiva y ágilmen-
te? Ello exigiría capacidades adaptativas… ¿a qué costos y a cargo de quiénes?

Dos, intentar una mirada unitaria y contemporánea del territorio uruguayo a través
del análisis de antecedentes con diferentes historicidades. Estos fueron la ordenación
infraestructural y urbanística del batllismo histórico, las visiones modernas del ITU, la
formidable experiencia de la CIDE, la reconceptualización del territorio en el Programa
de Desarrollo Local del CLAEH y en otros aportes30. También se indagaron las visiones
sobre el futuro del Uruguay planteadas por multiplicidad de actores, tanto políticos,
como es el caso de la presidencia de la República, como de otros ámbitos31.

Además se evaluaron diversos posicionamientos y experiencias urbanísticas referidas
a las organizaciones materiales flexibles, a la manufactura del paisaje, al urbanismo
ecológico y al landscape urbanism32.

Decantando lo anterior, se prefiere no formular programas retóricos de desarrollo o ur-
banismo ni modelos utópicos, sino tres grandes claves pragmáticas, las cuales se abren
en varios asuntos.

CLAVE 1. URUGUAY, ¿CIUDAD O CUERPO ÚNICO?

El territorio uruguayo podría ser conceptualizado como una única entidad territorial y
compleja, metafóricamente interpretada como un cuerpo único33. Ello supone una organi-
zación material, un funcionamiento sistémico y una condición vital. No se trata de anular
las dicotomías campo–ciudad del siglo XIX ni las celebraciones telepolitanas y dispersivas
de los años noventa sino de asumir los atributos y el potencial de estos cambios.

El Uruguay todo se percibe más chico gracias a las redes conectivas, a las nuevas tecno-
logías de la información y al plegado o compresión del espacio liso del campo por los
nuevos gestos antrópicos como las infraestructuras, las diversas plantaciones y otros
objetos de la producción.

Esta clave habilita algunas estrategias operativas:

Nuevas territorialidades

Uruguay se merecería una organización socioterritorial más consistente y eficaz para
este siglo XXI. Al respecto, algunas prácticas recientes son positivas34. Hace algunos
años, este equipo exploró el potencial de la llamada Ciudad Celeste, una incipiente
formación territorial, múltiple y discontinua al sur35.

Actualmente todo el país se podría concebir como un cuerpo o ciudad única , de gran
naturalidad artificial. Esta nueva territorialidad merecería una mejor organización para
su manejo, la cual debería reconocer sus lógicas multicéntricas, de constelación o archi-
piélago, y difusas. En un Uruguay así concebido, el mítico interior estalla en múltiples
centralidades emergentes y vitales. Y seguramente surgirán nuevas culturas e imaginarios.

más allá del aumento de la renta agraria

zonal y de la emergencia de nuevos

servicios para el agro.

24. Se ha generado el Sistema Público

de Vivienda, robustecido por la Ley de

Promoción de Inversión Privada en la

Construcción de Vivienda de Interés Social:

MVOTMA. Guía de soluciones habita-

cionales del Sistema Público de Vivienda.

MVOTMA. Montevideo, abril de 2012.

25. E. Martínez: Transformaciones

urbanas y sus pobladores metropolitanos

1985-1996-2004. (Bases de referencias

para la aplicación de la Ley de Ordena-

miento Territorial y Desarrollo Sostenible).

CSIC/UDELAR. Montevideo, 2013.

26. Deseo social de localizarse en la costa

o en la periferia, en el caso de Montevideo.

27. D. Capandeguy. “El encanto de la

medianía: Uruguay y sus arquitecturas

recientes”, en R. Otero, et al: Panorama

de la Arquitectura Uruguaya / Panorama

da Arquitetura Uruguaia. San Pablo,

Gobierno de San Pablo/Museu Da Casa

Brasileira. San Pablo, 2009.

28. Como evidencia, el propio envío

uruguayo a la XIII Muestra Internacional

de Arquitectura de la Bienal de Venecia. P.

Livni y G. Carrasco: Panavisión: prácticas

diversas, miradas comunes. Uruguay/012.

Livni Carrasco. Montevideo, 2012.

29. Generalmente, son proyectos de

promoción privada, con cuidadas

proporciones, materialidades y detalles,

obra de calificados designers jóvenes en

la cadena proyectual.

30. Sobre el batlismo histórico, J. Buz-

zetti: La magnífica gestión de Batlle en

Obras Públicas (Proceso evolutivo de las

obras públicas en el país). Ceibo. Monte-

video, 1946. G. Caetano: La República

Batllista. Ebo. Montevideo, 2011.

Sobre la CIDE, liderada por Enrique

Iglesias: CIDE (Comisión de Inversiones y

Desarrollo Económico): Plan Nacional de

Desarrollo Económico y Social. 1965-1974.

22

Vista desde Torre 4. View from Tower 4. WTC Montevideo, 2013. Foto: Andrea Sellanes.

23

VALORIZAR EL VACÍO

El vacío es el gran capital ambiental y paisajístico del Uruguay futuro. El paisaje
vacío es una abstracción que trasciende la idea de la nada36. Este tiene una condi-
ción provisional, en espera, de indefensión, con una espacialidad con libertades muy
amplias o reducidas. El vacío uruguayo no es el de la Patagonia sino el de las grandes
extensiones rurales, el de algunos relictos de alta naturalidad y pristinidad, protegi-
dos o no, el de los terrenos urbanos vacantes de gran extensión, el de los predios rur-
urbanos y rurales improductivos, sin roles ecológicos significativos pero con valores
de posición para algunas actividades. El vacío tiene una dimensión pragmática más
que poética o conservacionista ingenua. Su manejo es relevante a nivel rural, urbano
y de los corredores territoriales.

CLAVE 2. URBANISMO DE PRECISIÓN

Si la agricultura de precisión plantea soluciones “a medida” y que operen en tiempo
real, un urbanismo de precisión podría calibrar sus aplicaciones según el problema
urbanístico, la matriz arquitectónica y paisajística del sitio y el perfil programático37. Y
podría operar en los siguientes modos:

AGUJEROS NEGROS

La aplicación urbanística de los agujeros negros refiere a entidades territoriales que
pueden inducir cambios fuertes en su interior y en sus vecindades38. Algunos casos
podrían ser las centralidades urbanas emergentes, como el World Trade Center, Cris-
talerías o el Nuevo Centro en Montevideo; los territorios fronterizos en gran cambio,
como Rivera–Santana o Río Branco, o megaemprendimientos portuarios, logísticos
e industriales, con sus lógicas de enclave. Para tales territorios el país está aplicando
instrumentos específicos39, pero podrían experimentarse otras figuras proyectuales y de
gestión. El reto es no derrochar sus energías de cambio.

FORMATEAR LAS OBRAS PÚBLICAS

Las obras públicas tienen una especial significación, tanto las departamentales como
las nacionales. Tal es el caso de los grandes proyectos del Ministerio de Transporte y
Obras Públicas (MTOP). Se trata de obras sectoriales, con limitadas o nulas mediacio-
nes socioterritoriales locales.

Formatear las obras públicas supondría romper con esta tradición. Es necesario conce-
birlas también como una propuesta de territorio, incluso como paisaje, y generar cuida-
das alternativas para su localización, propuestas específicas innovadoras, operaciones
paisajísticas amortiguadoras y de calidad, buenas prácticas y reducción de riesgos.

MÁS INFRAESTRUCTURAS…
Y UN POCO DE URBANISMO INFRAESTRUCTURAL

El Uruguay del futuro próximo tendría que seguir completando sus atrasadas infraes-
tructuras incluso con más fuerza que hoy. Las infraestructuras son diversas, instrumen-
tales y trascienden la ingeniería40. La indagación urbanística sobre sus localizaciones,
impactos urbanísticos y paisajísticos, está abierta a nivel local. Al respecto, se destacan

CIDE. Montevideo, 1965. Tomos 1 a 5. Y

A. Garcé: Ideas y competencia política en

Uruguay (1960-1973). Revisando el “fraca-

so” de la CIDE. Trilce. Montevideo, 2002.

Sobre las visiones modernas y gravita-

cionales del ITU: C. Gómez Gavazzo.

Arquitectura de las comunidades. ITU/

Facultad de Arquitectura/Universidad de

la República. Montevideo, 1964. .

Sobre la reconceptualización del territorio

y las nuevas miradas del desarrollo, cabe

indagar en el Programa de Desarrollo Lo-

cal del Claeh a partir de fines de los años

ochenta, liderado por José Arocena, Javier

Marsiglia y Federico Bervejillo. Véase: J.

Arocena: El desarrollo local: un desafío

contemporáneo. UCUDAL/Taurus. Mon-

tevideo, 2002. También otros centros de

investigación fueron relevantes, como el

CIESU. Véase: M. Lombardi y C. Altezor.

El cambio de las ciudades. CIESU/Ebo.

Montevideo, 1986.

En esta línea, un antecedente en la esfera

pública es: MVOTMA/DINOT/F. Berve-

jillo, coord.: Directrices de ordenamiento

territorial y desarrollo (Bases de discusión).

MVOTMA. Montevideo, 1996. A ello

se suman aplicaciones institucionales

focalizadas, véase: Convenio Intendencia

Departamental de Colonia/Ministerio

de Vivienda, Ordenamiento Territorial y

Medio Ambiente: Colonia al Encuentro de

Dos Siglos (Proyecto Microrregión de Co-

lonia).MVOTMA/IMC. Montevideo, 1997.

31. Cabe detenerse en José Mújica y

algunas de sus ideas como el reposicio-

namiento del agro, una nueva ruralidad

fortalecida con una educación más

inserta en el mundo productivo, la apuesta

agrointeligente, el nuevo desarrollismo, el

shock infraestructural o la diversificación

energética, entre otros. Véanse múltiples

registros de prensa y S. Blixen: El sueño del

Pepe (José Mujica y el Uruguay del futuro).

Trilce. Montevideo, 2009. Como mapeo

intelectual reciente, R. Arocena y G. Cae-

tano: La aventura uruguaya (La agenda

del futuro). Random House Mondadori/

Sudamericana. Montevideo, 2011.

24

private developers. It has educational,

professional, financial and management

implications. Would some public entities

not gain by operating in this way?

Compact and strong
infiltrations

It is worth exploring with precision and

quality the building of compact and

strong infiltrations, both in the tradi-

tional city as elsewhere. Internationally,

we are witnessing complex, multipro-

gramatic and hyper-connected building

formats, whether high-rise or not.

Why not promote some innovative,

impacting, multifunctional and high-qual-

ity infiltrations in metropolitan working-

class neighborhoods and transit ways, as

social condensers of the digital age? They

could be low, medium or high-rise.

Other infiltrations, that are consid-

ered taboo, are the towers that pose a

management challenge to departmental

governments. Maldonado has had an

open approach to towers, becoming

increasingly common in its massive form,

generic and with discrete urban qualities.

Montevideo is yet to calibrate these taller

and dense buildings with the urban mor-

phologies of the city. One might think

of a new land format and regulatory

arrangement of towers, exempt, with

reduced land-use, located on different av-

enues, such as Av. Italia, which is a great

linear corridor, or Br. Artigas South, that

could be to Montevideo what Figeroa Al-

corta is to Buenos Aires. More complex

urban insertions would also be possible

in the suburban areas near the lakes in

Carrasco or in the empty inner spaces of

Montevideo, from AFE to Capurro or to

the Mercado Modelo.

PRINCIPLE 3.
TRANSVERSALITY

Urbanism should operate in a transverse,

articulate and contemporary manner

including other approaches, such as:

Deep ecology

“Cities and infrastructures are just like

forests and rivers, ‘ecological’ “, says

James Corner. And urban planning and

infrastructural practices should be more

closely involved in deep ecology, less

resistant and more active, going beyond

administrative boundaries, facing more

environmentally consistent solutions

and possible, though not perfect. This

would contribute to better locations,

risk reductions, mitigations and perhaps

generate creativity.

Heritage Management

Sensibility for architectural heritage,

rather than for landscape and natural

heritage, has grown in the last half cen-

tury. Uruguay has evolved, but there are

problems and fears for what is new or

for overly sectorial priorities.

People are encouraged to conceptual-

ize heritage in a smart and creative way,

weighing qualitative, pragmatic and

managerial aspects. It will be necessary

to put together heritage and urbanism

practices. In many cases, it is reasonable

to substitute buildings located in unpro-

tected dynamic areas. In other situations,

these should be conserved and subtle

intervention in the urban, natural or

cultural landscape should take place.

Further improved
management

Social and political land management

is not easy. Management challenges

urbanism as well as other practices and

the different actors involved. Good

management grows stronger within solid

land management and development

strategies. Urbanism, as a facilitating and

inducing practice, should aim at a more

dynamic management approach than in

the present.

Other issues to be discussed are the

State’s reengineering or reform, an elu-

sive topic, the widespread and in-depth

adoption of good practices in matters

under study, and a better control of what

matters most.

It would also be important to delve

into social management, prioritizing

public affair agendas over planning. The

challenge is to act with intelligence, sen-

sitivity and effectiveness acknowledging

differences, the haste of political action,

social urgencies and the rapid economic

and civilizing times.

TOWARDS
SYNTHETIC MAPPING

In the coming years it will be possible to

move towards third-generation urban

plans and instruments. These will focus

on multifuncionality, transverse disci-

pline and on quality in many different

aspects. They will be more dynamic,

will enhance benefits and hold back or

deal with adversities. Future urban and

operational mapping should evidence

agreements between land management

and broad local, regional or national

development strategies. In this regard, a

very specific field of action arises:

1. National territoriality

The situation of different resources, large

production and service profiles, sensitive

approaches to infrastructure and urban

networks, which must be compatible, are

some of the key elements to be consid-

ered in national land-use planning. In

terms of mapping, it will be possible to

juxtapose an environmental and urban

strategy for the management of macro

territories (such as the large basins and

the coast), an infrastructural planning

of networks and nodes that would open

alternatives, and the planning and man-

agement of fields of different formats,

some juxtaposed as:

2. Stable areas

These are areas that boast increased

structural stability. They may be urban,

25

los aportes internacionales del paisajismo y del llamado urbanismo infraestructural,
como propuso Stan Allen41.

FAST URBANISM EN UNA ÉPOCA CON PRISAS

Se podría avanzar hacia un fast urbanism, una práctica de inmediatez, creativa, que
genere avances disparadores y atajos42. Esta práctica es común entre los promotores
privados. Tiene implicancias formativas, profesionales, financieras y de gestión. ¿No
ganarían acaso algunas entidades públicas operando de este modo?

INFILTRACIONES COMPACTAS Y FUERTES

Cabe explorar con precisión y calidad la edificación de infiltraciones compactas y fuertes,
tanto en la ciudad tradicional como en otros ámbitos43. Internacionalmente se asiste a un
formato de edificios complejos, multiprogramáticos e hiperconectados, sean o no en altura44.

¿Por qué no promover algunas infiltraciones innovadoras, de impacto, multifuncionales
y de alta calidad en barrios populares y corredores metropolitanos, a modo de conden-
sadores sociales de la era digital45? Podrían ser de baja, mediana o gran altura.

Otras infiltraciones algo tabú son las torres, de difícil gestión para los gobiernos depar-
tamentales. Maldonado ha estado abierta a las torres, cada vez más generalizadas en su
forma maciza, genéricas y con discretas calidades urbanas. Montevideo tiene pendiente
calibrar estos edificios más altos y densos con las morfologías urbanas de la ciudad.
Cabría pensar en un nuevo formato predial y regulatorio de torres exentas, con baja
ocupación de suelo, localizadas sobre distintas avenidas, como Av. Italia, que es un gran
corredor lineal, o Br. Artigas al sur, que podría ser a Montevideo lo que Figueroa Alcor-
ta a Buenos Aires. También cabrían inserciones urbanas más complejas en las periferias
cercanas a los lagos en Carrasco o en los vacíos interiores de Montevideo, desde AFE a
Capurro o al Mercado Modelo.

CLAVE 3. TRANSVERSALIDAD

El urbanismo debe operar de modo más transversal, articulado y contemporáneo con
otros abordajes, como:

LA ECOLOGÍA PROFUNDA

“Las ciudades e infraestructuras son exactamente como bosques y ríos “ecológicos””,
señala James Corner46. Y las prácticas urbanísticas e infraestructurales deberían articu-
larse más intensamente con una ecología profunda47, menos resistente y más activa, que
trascienda límites o fronteras administrativos, de cara a soluciones ambientalmente más
consistentes y posibles, aunque imperfectas. Ello contribuiría a mejores locaciones, a
reducciones de riesgos, a mitigaciones y quizás a nuevas poéticas48.

EL MANEJO PATRIMONIAL

La sensibilidad por el patrimonio arquitectónico, más que por el paisajístico y el
natural, ha ido creciendo en el último medio siglo. Uruguay ha avanzado49, pero hay
problemas y miedos ante lo nuevo o prioridades demasiado sectoriales.

32. Véase, a nivel internacional:

I. Ábalos: Naturaleza y artificio (el ideal

pintoresco en la arquitectura y el paisajismo

contemporáneos). Gili. Barcelona, 2009.

M. Mostafavi y G. Doherty: Ecological

Urbanism. Harvard University / Graduate

School of Design / Lars Müller Publishers.

Karlsruhe, 2010.

A. Zaera. “Order Out of Chaos (The Mate-

rial Organisation of Advanced Capital-

ism)”. Architectural Design, vol. 64, nº3/4,

pp. 24-29. Londres, 1994.

J. Sabaté. “Paisajes culturales y proyecto

territorial”. J. Nogué: El paisaje en la cul-

tura contemporánea, pp. 249-73. Biblioteca

Nueva. Madrid, 2008.

A nivel local, diversas prácticas indagan

en la noción de una arquitectura del

paisaje y del paisajismo, habiéndose

creado una Licenciatura de Diseño del

Paisaje en la Universidad de la República

que se dicta en el CURE. En relación al

urbanismo del paisaje véase:

F. Ayerra, M. Castaings, M. Cobas, F.

Gastambide, J. Lanza y D. Pérez: “Fábri-

ca de Paisaje”.

T. Sprechmann y D. Capandeguy: “La

Ciudad Celeste. Paisaje y praxis urbanís-

tica en un país del Sur”. Revista Materia

nº 3, pp. 110-127. Mayo de 2011.

Universidad de San Sebastián, Chile.

R. Sommaruga, coord. et. al. La frontera

del agua: el paisaje costero del Uruguay.

UDELAR/FARQ. Instituto de Diseño/

IMM/MVOTMA. Junta de Andalucía.

Montevideo, 2010.

33. Sobre la somatización de la arquitec-

tura, M. Danza: “Hibridación del cuerpo

colectivo”. Multicopiado. Boston, 2011.

(Ponencia presentada en el encuentro

del SAP, octubre de 2011, en Harvard

University/Graduate School of Design).

34. Es el caso de la reimplantación de

las zonas francas, iniciada hace varias

décadas; y, más recientemente, el de la

Agenda Metropolitana, la unificación de

las tarifas telefónicas fijas nacionales, la

creación del tercer nivel de gobierno, el

fortalecimiento del Congreso de Inten-

26

rural-urban or rural areas. They shall

continue to be managed under general

regulations but differentiated by specific

areas and unique uses, opting for a

quality threshold. Additionally, their

complex infrastructural support would

be strengthened, in order to avoid

collapsing.

Productive rural areas are undergoing

an increasing industrialization. In this

case, urbanism would only contribute

with some main guidelines, both general

and specific, and would operate strongly

in terms of agricultural and environmen-

tal management, with welcomed land

management plans.

In urban areas, it would be more

appropriate to work on urban, building

and environmental regulation. It would

also be positive to make further gradual

and creative improvements in terms of

habitat, service networks, public spaces

and new social condensers. Some of

the challenges posed are the manage-

ment of rural-urban areas, currently

lacking promotion, and the smart, not

dogmatic, containment or expansion of

urban areas and of the modern transit

ways, which are difficult to control and

also elusive.

3. Areas of high social
vulnerability

These are critical areas, mostly urban,

spatially segregated and socially mar-

ginalized. They are located in the city

outskirts, in various inner Montevideo

neighborhoods and slums, but also in

cities of the interior of the country,

often in flood risk areas. Work will

continue to be carried out in said areas,

not through futile planning regulations

but through direct action, both from

public and civil society organizations.

It will operate through focused action

plans with urban planning components

such as networks and basic services,

land tenure, the most appropriate urban

equipment and actions, registered with

broader social development policies.

These areas can be transformed into

neighborhoods, become part of the city,

create a social mix, further integra-

tion. Social work, the educational and

employment aspect, within a local

development strategy is essential. These

are the most pressing areas in the politi-

cal and social agenda.

4. Unstable areas

Unstable areas are the aforementioned

black holes. These would be dealt with

as “urban insularities”, with special

regulations and projects. In Uruguay,

this kind of management is in its early

stages. Future new urban centers, such

as the industrial, productive and service

enclaves in the former rurality, would

justify an “insularities” focused manage-

ment approach.

5. Preservation areas

They are especially protected areas:

urban, rural-urban, rural, and even

aquatic. These comprise historical cent-

ers, other urban areas of heritage value,

protected landscapes and protected

natural zones, as those managed by

the National Protected Area System

(SNAP). In these areas, “tailor made”

protection schemes, with inventories,

management plans and other actions

would be implemented. Heritage man-

agement, urbanism and landscaping

should operate together enhancing their

specificities.

EPILOGUE: CAPTIVITY
AND CREATIVE
ADAPTATION

“There is no essence that is definite and

eternal only constant transformation

and change. This is why the culminat-

ing point will not be reached neither in

conciliation nor in the Apocalypse; we

should not expect the “new man” or

the advent of the Messiah or Savior...

Politics and Democracy will always be

poor and changing, uncertain because

that is human reality: an agitated

yearning that is never satisfied but

always promising.”

Juan José Sebreli

After half a century of stagnation,

Uruguay took advantage of a favorable

international scenario, which can be

partially explained by its smooth pro-

ductive repositioning as of the return

of democracy. This repositioning was

consolidated with the Frente Amplio

national government.

Uruguay is a new country. But it is

not a lost country. Uruguay seems to

be close and far from alleged models as

New Zealand, Chile, Finland and Sin-

gapore with its paranoia and dreams.

Today the international scenario shows

takeoffs and economic and social crises,

a weakening of the republican democ-

racy in Latin America and changes in

governances.

We are a little captive of the produc-

tive Uruguay and cannot get away from

it, which on the other hand does not

seem reasonable. What if its complexity,

its pragmatic syncretism, its positive and

negative aspects, its inertia and adaptive

potential is fully accepted and embraced?

Certainly, social dualisms, the emergence

of a new unregulated individual and col-

lective difference, some undistinguished

social positions and blocking, and a

questioned environmental management,

peek from in between steady economic

growth, an unprecedented employment

rate and the power of qualified, active,

creative, slightly pragmatic and swift

new generation of youth.

With regard to provocative visions of

the future, Peter Sloterdijk states that the

“great challenge of our time is to invent

alternative waste, without devastation of

the Earth.” Would this be possible?

In these future scenarios, political

action towards the land will be con-

27

dentes o la iniciativa de consorcios viales

regionales entre intendencias. En con-

traste, la construcción de territorialida-

des supranacionales ha sido problemáti-

ca, como ocurrió con el Mercosur.

35. T. Sprechmann, D. Capandeguy y C.

Aguiar: op. cit. p. 22 y ss

36. Véanse aportes con diversas histo-

ricidades: A. Corbin: Le Territoire du

vide (l’Occident et le désir du rivage,

1750-1840). Aubier. Paris, 1988.

A. Zaera Polo: OMA «1986–1991.

Notas para un levantamiento topográ-

fico», pp. 32-51. Revista El Croquis

nº 53, 1992.

37. Al igual que la agricultura de preci-

sión, se operará especialmente con los big

data, visualizando la realidad en tiempo

real, y proponiendo soluciones “a medida”

38. Esta noción fue planteada por Ma-

nuel Gausa. M. Gausa, et al: Diccionario

Metápolis de la Arquitectura Avanzada,

p. 38. Actar. Barcelona, 2001.

39. Como la Evaluación de Impacto

Ambiental o los Planes de Actuación

Integrada (PAI), instrumentos muy

específicos y distintos.

40. T. Sprechmann, D. Capandeguy, F.

Gastambide: op. cit., p. 5

41. S. Allen. “Urbanismo Infraestruc-

tural”, en J. García–Germán: De lo

mecánico a lo termodinámico (por una

definición energética de la arquitectura

y del territorio), pp. 180-181. Gili.

Barcelona, 2010.

42. Parafraseando a Cristina Díaz y Efraín

García. C. Díaz Moreno y E. García

Grinda: “El futuro ya no es Barbarella”.

El Croquis n° 118, p.116. 2003.

43. Infiltraciones en el sentido gausiano.

M. Gausa, et al: op.cit., pp. 328-329.

44. Como los análisis del bigness y del

hyperbuilding. OMA, R. Koolhaas y B.

Mau. S.M.L.XL. The Monacelli Press.

Nueva York, 1995.

Se invita a conceptualizar al patrimonio de modo inteligente y creativo, sopesando lo
cualitativo, lo pragmático y la gestión. Habrá que articular las prácticas patrimoniales
y urbanísticas. En muchos casos, es razonable sustituir construcciones en áreas dinámi-
cas no protegidas. En otras situaciones se debería conservar e intervenir con sutileza en
el paisaje urbano, natural o cultural.

MÁS Y MEJOR GESTIÓN

El manejo social y político de los territorios no es sencillo. La gestión desafía al
urbanismo, a otras prácticas y a los distintos actores involucrados. Una buena ges-
tión se robustece dentro de sólidas estrategias de manejo territorial y desarrollo. El
urbanismo, como práctica facilitadora e inductora, debería tender a una gestión más
ágil que en el presente.

Otros temas abiertos son la reingeniería o la reforma del Estado, asunto esquivo, la
adopción generalizada y profunda de buenas prácticas en las materias en estudio, y un
mejor control en lo que más importa.

También se profundizaría en la gestión social, avanzándose menos en planes y más en
agendas de asuntos públicos. El desafío es actuar con inteligencia, sensibilidad y efecti-
vidad reconociendo las diferencias, las prisas de la acción política, las urgencias sociales
y el acelerado tiempo económico y civilizatorio50.

HACIA UNA CARTOGRAFÍA SINTÉTICA

En los próximos años se podría avanzar hacia planes e instrumentos urbanísticos de
tercera generación. Estos trabajarían en la multifuncionalidad, en la transversalidad
disciplinar y en un calibre fino en muchos aspectos. Serían más agiles, potenciarían
bondades y contendrían o asumirían las adversidades. Una futura cartografía urbanísti-
ca y operativa debería evidenciar acuerdos entre la estrategia de manejo territorial y las
más amplias estrategias de desarrollo local, regional o nacional. Al respecto, se abre un
campo muy concreto de acción:

1. TERRITORIALIDAD NACIONAL

En la formación territorial nacional importan: la situación de los distintos recursos, los
grandes perfiles productivos y de servicios, las delicadas apuestas infraestructurales y
las constelaciones urbanas, siendo fundamental su compatibilidad. En la cartografía se
podría yuxtaponer una estrategia ambiental y urbanística de manejo de macroterrito-
rios –como las grandes cuencas y la costa–, una ordenación infraestructural de redes
y nodos que abrieran alternativas, y la ordenación y gestión de ámbitos de diverso
formato, algunos yuxtapuestos, como:

2. ÁREAS ESTABLES

Son los territorios con mayor estabilidad estructural51. Pueden ser urbanos, rur-
urbanos o rurales. Seguirán siendo gestionados conforme a regulaciones generales
pero diferenciadas por ámbitos específicos y usos singulares, apostando a un umbral
de calidad. Asimismo, se fortalecería su soporte infraestructural complejo, de lo
contrario podrían caer.

28

sidered important, although its effects

are difficult to control. This policy will

require greater sensitivity, freedom, ad-

aptation capacity and trust in social ac-

tors. In this respect, urbanism, land-use

planning (that should gradually become

environmental planning), infrastructure,

landscape, architecture and design prac-

tices, within their disciplinary fields,

operating limits and fertile intertwin-

ing, could surely provide pragmatic

solutions, creativity, astonishment and

hopefully some aesthetic pleasure as

well. It can be then said that exhilarat-

ing and challenging times lay ahead.

1.	 C. Reyes: “If you judge, all possibility to un-

derstand disappears from the very beginning”.

Búsqueda, p. 38. 20 September 2001.

2.	 Overview of support-work for the Danza Work-

shop Urban Project course of the University of the

Republic School of Architecture, May 2013.

3.	 The iterative connections between empirical ob-

servation, understanding and appreciation are not

simple, especially given the divergent views and

the weakness of the recent historical field.

4.	 Natural fields are the result of environmental

interference cause by two different practices:

livestock grazing, introduced during the Span-

ish colonization, and agricultural fencing in

the nineteenth century. This land is part of the

extensive cultural construction of the pampas,

even of its landscape. G. Silvestri: El lugar común

(Una historia de las figuras del paisaje en el

Río de la Plata). [A story of the Río de la Plata

landscape] Edhasa. Buenos Aires, 2011. D. Vidart:

Uruguayos: quiénes somos, cómo somos, dónde

estamos, [Uruguayans: who we are, what we

are like, where we are], p. 130 ff. B. de Bolsillo.

Montevideo, 2012.

5.	 Gerardo Caetano speaks suggestively about

“hyper-inclusive” citizenship. G. Caetano: La

República Batllista. Ebo. Montevideo, 2011.
6.	 Paraphrasing and transforming the idea of

“shrinking city”. P. Oswalt: Shrinking Cities.

Hatje Cantz. Ostfildern–Ruit, 2006.

7.	 As of 2002, Argentina had a steep economic

growth, recently weakened, that boosted tourism,

the construction industry and other services in

Uruguay. All of these industries were severely

hampered by the radical slowdown recently expe-

rienced by the Argentine economy.

8.	 These have been set forth through specific regula-

tions: Law no.15.939 from 1987, Law no.16.246

from 1992 and Law no.15.921 from 1987.

9.	 C. Aguiar: “¿Todo cambia? Uruguay: algunas

visiones prospectivas” [Some prospective views

on Uruguay], in T. Sprechmann, D. Capandeguy

and C. Aguiar: La Ciudad Celeste: un nuevo

territorio para el Uruguay del Siglo XXI. pp.

130-45. FARQ/UDELAR/Fundación Colonia del

Sacramento. Montevideo, 2006.

10.	R. Thom: Structural stability and morphogenesis

(An Essay on a General Theory of Models)].

Gedisa. Barcelona, 1987.
R. Koolhaas Harvard (Project on the city) et al:
Mutations. Arc en Rêve Centre d´Architecture /

Actar. Burdeos/Barcelona, 2001.

11.	Unlike what happened in most of Europe,

Uruguay went from natural to artificial fields and

forest, not from forest to grassland.

12.	 P. Morel and Ezct Architecture & Design

Research: “Research on the Biocapitalist

Landscape”. Verb Natures, pp. 224-245. Actar.

Barcelona, 2006.
13.	Ceibalita is the name given to the laptop comput-

ers that have been delivered to each schoolchild,

free of charge, in the frame of the successful

Ceibal Project developed by the Uruguayan State.
14.	T. Sprechmann, D. Capandeguy and F. Gastam-

bide: Uruguay: sobre las infraestructuras y otros

órdenes territoriales, p. 14 ff. Danza Workshop/

FARQ/UDELAR. Montevideo, 2012.

15.	Law No.18.644 for Territorial Decentralization

and Citizen Participation and Law No.18.653 for

City Governments and Electoral Districts.
16.	Among the first generation instruments sub-

sequent to the creation of MVOTMA, are the

Montevideo Plan (POT), Land-Use Planning and

Development Guideline proposal by the National

Directorate for Land-Use Planning (DINOT), the

Salto Plan, the Land-Use Planning Decree of the

Department of Colonia, the Punta del Diablo Plan

and the Coast Plan for the Cuidad de la Costa.

17.	MVOTMA. Law for Land-Use Planning and

Sustainable Development (Law No.18.308 of 18/

Jun./2008 and amendment Law No.18.367 of

10/Oct./2008). MVOTMA (Document Series).

Montevideo, 2009.

18.	F. Bervejillo: “El proceso de metropolización y

los cambios urbanísticos” [“The metropolization

process and urban changes”], in J. J. Calvo and

P. Mieres: Sur, Migración y Después. (Concrete

proposals on policies and poulation in Uruguay),

p. 173. Rumbos/UMFPA. Montevideo, 2008.
19.	R. Kaztman and A. Retamoso: Segregación resi-

dencial en Montevideo: desafíos para la equidad

educativa [Residential segregation in Montevideo:

challenges for educational equity]. Ipes, Univer-

sidad Católica del Uruguay. Montevideo, 2006.

L. Wacquant: The wretched of the city (ghetto,

suburbs and state). Siglo XXI. Buenos Aires, 2007.
20.	Another possible search would be in the field of

the multiple changes in construction technology,

which goes beyond this article.

21.	In Montevideo attention should be drawn to

the expansion of the port, the city transit ways

(among them the perimeter connector roads),

various logistics and service hubs, the Garzón

Corridor and the slight improvement of the

Ciudad Vieja, in contrast to the persistence of

socio-territorial fragmentation, all of which has

strengthened internal borders. In relation to

Maldonado: C. Acuña (resp), L. De Souza, E.

Leicht, C. Musso, D. Vainer and A. Varela: Talleres

Territoriales de Maldonado. Construyamos el

territorio departamental entre todos. [Maldonado

Territorial Workshops. Let’s build a departmental

territory together.] IMM/FARQ/UDELAR/ITU.

Montevideo, February 2009.

22.	The previous large booms were in the fifties and

in the eighties during the twentieth century, after

the modern expansive morphogenesis between

the second half of the nineteenth century and the

twenties.

23.	In many cities of the interior, the expansion of

construction was limited, notwithstanding the rise

in the local agricultural income and the emergence

of new services for agriculture.

24.	A public housing system has been developed,

supported by the Act on Promotion of Private In-

vestment for the Construction of Social Housing:

MVOTMA. Guía de soluciones habitacionales

del Sistema Público de Vivienda [Guide on hous-

ing solutions from the Public Housing System].

MVOTMA. Montevideo, April 2012.

25.	E. Martínez: Transformaciones urbanas y sus po-

bladores metropolitanos 1985-1996-2004. (Bases

de referencias para la aplicación de la Ley de

Ordenamiento Territorial y Desarrollo Sostenible)

[Reference basis for the implementation of the

Law for Land Planning and Sustainable Develop-

ment]. CSIC/UDELAR. Montevideo, 2013.

26.	Social expectations to set themselves along the

coast or suburban areas, in the case of Monte-

video.

27.	D. Capandeguy. “El encanto de la medianía: Uru-

guay y sus arquitecturas recientes”, in R. Otero,
et al.: Panorama de la Arquitectura Uruguaya /

Panorama da Arquitetura Uruguaia. Sao Paulo,

Sao Paulo Government/Museu Da Casa Brasileira.

Sao Paulo, 2009.
28.	As evidence, Uruguay’s proposal for the XIII Inter-

national Architecture Exhibition of Venice Biennial.

P. Livni and G. Carrasco: Panavisión: prácticas

diversas, miradas comunes. Uruguay/012. Livni

Carrasco. Montevideo, 2012.

29.	Generally, private development projects, contain-

ing harmonized proportions, appearance and

details, are the work of young skilled designers

who participate in the planning chain.

30.	On historic battlismo, J. Buzzetti: La magnífica

gestión de Batlle en Obras Públicas (Proceso

evolutivo de las obras públicas en el país) [The

development process of Public Works in the coun-

try]. Ceibo. Montevideo, 1946. G. Caetano: La

República Batllista. Ebo. Montevideo, 2011.

On the CIDE, led by Enrique Iglesias: CIDE

(Committee on Investment and Economic

Development): National Economic and Social

Development Plan. 1965-1974. CIDE. Montevi-

deo, 1965. Volumes 1 to 5. And A. Garcé: Ideas

y competencia política en Uruguay [Ideas and

political competence in Uruguay](1960-1973).

Reviewing the “failure” of the CIDE. Trilce.

Montevideo, 2002.

On modern and gravitational views of the

ITU [Institute of Theory of Architecture and

Urbanism]: C. Gómez Gavazzo. Arquitectura de

las comunidades [Architecture of communities].

29

Los ámbitos rurales productivos experimentan una creciente industrialización. Aquí, el
urbanismo solo contribuiría con algunas grandes orientaciones, generales o puntuales,
y se operaría fuertemente desde el manejo agronómico y medioambiental, con bienveni-
dos planes de manejo por predios52.

En los ámbitos urbanos convendría trabajar más unitariamente las reglas urbanísticas,
edilicias y ambientales53. También podrían profundizarse mejoras progresivas y creati-
vas del hábitat, redes de servicios, espacio público y nuevos condensadores sociales54.
Algunos retos son el manejo de las áreas rur-urbanas, desalentadas actualmente, y la
contención o expansión inteligente y no dogmática de las plantas urbanas y de los mo-
dernos corredores territoriales, cuyo control es difícil y algo esquivo55.

3. TERRITORIOS DE ALTA VULNERABILIDAD SOCIAL

Son ámbitos críticos, en su mayoría urbanos, segregados espacialmente y socialmente
no inclusivos. Se localizan en la periferia metropolitana, en diversos barrios y asenta-
mientos interiores de Montevideo, pero también en ciudades del interior, muchas veces
en zonas con riesgos de inundación. Tales áreas se seguirán trabajando, no a través
de fútiles normas urbanísticas sino mediante la actuación directa, tanto pública como
de la sociedad civil. Se operará a través de planes focales de acción con componentes
urbanísticos, como las redes y servicios básicos, la tenencia del suelo, los equipamientos
y acciones de más urbanidad, inscritos en políticas más amplias de desarrollo social56.
Estas áreas pueden transformarse en barrios, en más ciudad, en más mixturas, en más
integración57. Es fundamental el trabajo social, el aspecto educativo y el laboral, dentro
de una estrategia de desarrollo local. Estos son los territorios más acuciantes en la
agenda política y social.

4. ÁMBITOS INESTABLES

Los ámbitos inestables son los citados agujeros negros. Estos se tratarían como “in-
sularidades urbanísticas”58, con regulaciones59 y proyectos especiales. En el país, este
tipo de manejo es muy incipiente60. Las futuras nuevas centralidades urbanas, como los
enclaves industriales, productivos y de servicios en la antigua ruralidad, justificarían un
manejo focalizado por “insularidades”.

5. ÁMBITOS DE PRESERVACIÓN

Son territorios especialmente cautelados, urbanos, rur-urbanos, rurales, incluso acuáti-
cos. Comprenden centros históricos, otras áreas urbanas de valor patrimonial, paisajes
protegidos y áreas naturales protegidas, como las gestionadas por el SNAP61. En estos
territorios se perfeccionarán regímenes de protección a medida, con inventarios, planes
de manejo y otras acciones62. La gestión patrimonial, el urbanismo y el paisajismo
deberían operar en conjunto potenciando sus especificidades.

EPÍLOGO: CAUTIVIDAD Y ADAPTACIÓN CREADORA

“No hay esencias definitivas y eternas sino devenir y cambio permanente. Por eso no
se alcanzará el punto culminante ni en la conciliación ni en el Apocalipsis; no hay que
esperar al “hombre nuevo” ni el advenimiento del Mesías o Salvador… La política y

45. Como se ha explorado en Medellín

y hasta en San Pablo.

46. J. Corner: “Terra Fluxus”, publicado

en I. Abalos, op. cit., p. 141.

47. Gausa habla de “ecología audaz”. M.

Gausa et al: op. cit., p. 177.

48. Iñaki Ábalos propone una “belleza

termodinámica”. I. Ábalos: “La Belleza

Termodinámica”. Circo nº 157, 2008.

49. Con aportes pioneros de Miguel

Ángel Odriozola, Mariano Arana y

Luis Livni.

50. J. Marsiglia: “¿Cómo gestionar las

diferencias? La articulación de actores

para el desarrollo local”. Multicopiado.

UNSAM/UAM, Maestría de Desarrollo

Local. Buenos Aires, 2009.

51. T. Sprechmann y D. Capandeguy:

“Montevideo: entre el cambio compe-

titivo y el posicionamiento marginal”.

Dominó n° 2, pp.16-41.1998.

52. Para ciertos predios el MGAP exige

planes de uso y manejo de suelos.

53. Por ejemplo, las alturas máximas de

edificación sostenibles económicamente

en relación con el número de plantas, los

niveles de suelo y usos en planta baja, el

saneamiento y drenaje, desarticulados en

muchos digestos.

54. Piénsese en la notable experiencia de

Medellín en Colombia.

55. Las experiencias expansivas dilatadas

del suelo potencialmente transformable

de Maldonado o Colonia contrastan con

las muy restrictivas de Montevideo.

56. Para Javier Marsiglia, tales polí-

ticas de “desarrollo social” deberían

privilegiar la reinserción en el mundo

del trabajo y la educación, disminuir la

fragmentación y segregación residencial,

y construir y recuperar el tejido social y

las redes, fortaleciendo el capital social

comunitario. Fuente: entrevista realizada

en mayo de 2013.

30

ITU/ School of Architecture/ University of the

Republic. Montevideo, 1964.

On the reconceptualization of the territory

and the new views of development, the Local

Development Program by the Claeh [Latin-

American Center for Human Economy] from

the late eighties, led by Jose Arocena, Federico

Javier Marsiglia and Bervejillo, should be looked

into. See: J. Arocena: El desarrollo local: un

desafío contemporáneo [Local development:

a contemporary challenge]. UCUDAL/

Taurus. Montevideo, 2002. Other research

centers were also relevant, such as the CIESU

[Information and Studies Center of Uruguay]

See: M. Lombardi and C. Altezor. El cambio

de las ciudades [City changes]. CIESU/Ebo.

Montevideo, 1986.

In this regard, a precedent in the public

domain is: MVOTMA [Ministry of Housing,

Land- Use Planning and Environment]./

DINOT [National Directorate for Land-Use

Planning]/F. Bervejillo, coordinator: Directrices

de ordenamiento territorial y desarrollo [Land-

Use planning and development guidelines]

(Basis of discussion). MVOTMA. Montevideo,

1996. Focused institutional applications are

added thereof, see: Department of Colonia

City Government Convention/ Ministry of

Housing, Land-Use Planning and Environment:

Colonia al Encuentro de Dos Siglos (Proyecto

Microrregión de Colonia).MVOTMA/IMC.

Montevideo, 1997.

31.	It is worth mentioning José Mújica’s approach

and some of his ideas, such as the repositioning of

agriculture, a new strengthened rurality with an

educational approach embedded in the productive

world, the agro-smart objective, the new develop-

mentalism, the infrastructural impact or the energy

diversification, among others. See various paper re-

cords and S Blixen: El sueño del Pepe (José Mujica

y el Uruguay del futuro). Trilce. Montevideo, 2009.
As recent intellectual mapping, R. Arocena and G.

Caetano: La aventura uruguaya (La agenda del

futuro). Random House Mondadori/Sudamericana.

Montevideo, 2011.

32.	See, at international level: I. Ábalos: Naturaleza y

artificio (el ideal pintoresco en la arquitectura y el

paisajismo contemporáneos) [the picturesque ideal

in contemporary architecture and landscaping].

Gili. Barcelona, 2009.

M. Mostafavi and G. Doherty: Ecological Ur-

banism. Harvard University / Graduate School of

Design / Lars Müller Publishers. Karlsruhe, 2010.

A. Zaera. “Order Out of Chaos (The Mate-

rial Organization of Advanced Capitalism).”

Architectural Design, vol. 64, No.3/4, pp. 24-29.

London, 1994.

J. Sabaté. “Paisajes culturales y proyecto ter-

ritorial [Cultural landscapes and land project].”

J. Nogué: El paisaje en la cultura contemporánea

[The landscape in contemporary culture], pp. 249-

73. Biblioteca Nueva. Madrid, 2008.

Locally, various practices delve into the notion

of landscape architecture and landscaping, which

has led to the creation of a Landscape Design De-

gree at the University of the Republic, held at the

CURE. In relation to landscaping urbanism, see:

F. Ayerra, M. Castaings, M. Cobas, F. Gastambide,

J. Lanza and D. Pérez: “Fábrica de Paisaje [Land-

scape factory]”.

T. Sprechmann and D. Capandeguy: “La

Ciudad Celeste. Paisaje y praxis urbanística en un

país del Sur [Celeste city: Landscape and urban

practice in a southern county]”. Materia Magazine

No. 3, pp. 110-127. May 2011. San Sebastián

University, Chile.

R. Sommaruga, coordinator et. al. La frontera

del agua: el paisaje costero del Uruguay [The

water border: the coastal landscape of Uruguay].

UDELAR/FARQ. Institute of Design/IMM/

MVOTMA. Andalucía City Government Monte-

video, 2010.

33.	 On the somatization of architecture, M Danza:

“Hibridación del cuerpo colectivo”. Multico-

piado. Boston, 2011. (Paper presented at the SAP

meeting, October 2011, at Harvard University/

Graduate School of Design).

34.	It is the case of the reintroduction of the free

zones that begun many decades ago, and more

recently, the Metropolitan Agenda, unifying na-

tional fixed telephone rates, the establishment of

the third level of government, the strengthening of

the Congress of Mayors or the initiative of the re-

gional road consortia between local governments.

In contrast, the construction of supranational ter-

ritoriality has been problematic, as occurred with

Mercosur (Southern Common Market).

35.	T. Sprechmann, D. Capandeguy and C. Aguiar: op.

cit. p. 22ff.

36.	See contributions with various historicities: A.

Corbin: Le Territoire du vide (l’Occident et le

désir du rivage, 1750-1840). Aubier. Paris, 1988.
A. Zaera Polo: OMA “1986–1991. Notas para

un levantamiento topográfico”, pp. 32-51. El

Croquis Magazine No.53, 1992.

37.	As with precision agriculture, precision planning

will mainly operate with big data, visualizing

reality in real time, and proposing “tailor-made”

solutions.

38.	This concept was presented by Manuel Gausa.

M. Gausa, et al: The Metapolis Dictionary of Ad-

vanced Architecture, p. 38. Actar. Barcelona, 2001.
39.	Such as Environmental Impact Assessment or

Integrated Action Plans (IAP), very specific and

different instruments.
40.	T. Sprechmann, D. Capandeguy and F. Gastam-

bide: op. cit., p. 5.
41.	S. Allen. “Urbanismo Infraestructural”, in J.

García–Germán: De lo mecánico a lo termod-

inámico (por una definición energética de la

arquitectura y del territorio), pp. 180-181. Gili.

Barcelona, 2010.
42.	Paraphrasing Cristina Díaz and Efraín García. C.

Díaz Moreno and E. García Grinda: “El futuro

ya no es Barbarella”. El Croquis No.118, p.116.

2003.

43.	Infiltrations as per Gausa. M. Gausa, et al: op.cit.,

pp. 328-329.
44.	As the analysis of bigness and of hyperbuilding.

OMA, R. Koolhaas and B. Mau. S.M.L.XL. The

Monacelli Press. New York, 1995.

45.	As explored in Medellin and even in Sao Paulo.

46.	J. Corner: “Terra Fluxus”, published in I. Abalos,

op. cit., p. 141.

47.	Gausa talks about “audacious ecology”. M.

Gausa, et al: op. cit., p. 177.

48.	Iñaki Ábalos suggests a “thermodynamic beauty”.

I. Ábalos: “Thermodynamic beauty”. Circo
No.157, 2008.

49.	With pioneering contributions from Miguel Ángel

Odriozola, Mariano Arana and Luis Livni.
50.	J. Marsiglia: “¿Cómo gestionar las diferencias? La

articulación de actores para el desarrollo local.”

Multicopiado. UNSAM/UAM, Local Development

Master. Buenos Aires, 2009.
51.	T. Sprechmann and D. Capandeguy: “Montevideo:

entre el cambio competitivo y el posicionamiento

marginal”. Dominó No. 2, pp.16-41.1998.

52.	For certain areas, the Ministry of Livestock, Ag-

riculture and Fisheries (MGAP) requires land-use

and management plans.

53.	For instance, the maximum building heights that are

economically sustainable in relation to the number

of stories, floor levels and ground floor uses, sanita-

tion and drainage, disjointed in many digests.

54.	Medellin in Colombia has proven a remarkable

experience.

55.	The longstanding expansion experiences of the

potentially transformable land in Maldonado or

Colonia contrast with the very restrictive ones of

Montevideo.

56.	For Javier Marsiglia, such “social development”

policies should promote reintegration into the

workforce and educational system, reduce residen-

tial fragmentation and segregation, and build and

restore the social fabric and networks, strengthen-

ing community social capital. Source: interview

conducted in May 2013.
57.	J. Couriel: De cercanías a lejanías (Fragmentación

sociourbana del Gran Montevideo), pp. 133-135.

Trilce. Montevideo, 2010.

58.	T. Sprechmann, D. Capandeguy and F. Gastam-

bide: Insularidades Urbanísticas. Una invitación

al Microurbanismo [Urban insularities. About

Micro-urbanism]. Danza Workshop/FARQ/UDE-

LAR. Montevideo, 2008.

59.	Examples of these regulations would be future

“floating rules” or rules of special activation

that could be applied far ahead, in an open, non-

programmed way.

60.	With figures like the Integrated Action Plan (PAI)

and applications such as the Parque de la Ciencia

in Canelones.

61.	National System of Protected Areas.

62.	In Uruguay, there are strong urban heritage tradi-

tions, as can be seen in Colonia del Sacramento or

Montevideo. The understanding and management

of natural protected areas in which systematic and

insular views coexist are in their early stages.

63.	J. J. Sebreli: El malestar de la política, pp. 446-

447. Sudamericana. Buenos Aires, 2012.
64.	...more than Costa Rica or Panama. Especially

Singapore, like other countries in East Asia, seems

to have a certain vital and mobilizing paranoia, as

highlighted by Koolhaas or Andrés Openheimer.

R. Koolhaas: Singapore Songlines: portrait of a

Potemkin metropolis... or thirty years of Tabula

Rasa. Gili. Barcelona, 2010.

65.	This could be related to the non-perception of our

equals as such. Bleichmar: The Construction of

the Ethical Subject. Paidós. Buenos Aires, 2011.

66.	A. Finkielkraut and P. Sloterdijk: Los latidos del

mundo (Philosophical dialogue), p.122. Amor-

rortu. Buenos Aires, 2008.

31

la democracia serán siempre precarias y cambiantes, inciertas porque así es la realidad
humana: un anhelo sin sosiego nunca satisfecho pero siempre promisorio”.

Juan José Sebreli.63

Uruguay, luego de medio siglo de estancamiento, se “colgó” de un escenario interna-
cional favorable, lo que en parte se explica por su suave reposicionamiento producti-
vo a partir del retorno de la democracia. Este reposicionamiento se consolidó con el
gobierno nacional del Frente Amplio.

Uruguay es un nuevo país. Pero no es un paraíso perdido. Uruguay parece estar cerca
y lejos de presuntos modelos como Nueva Zelandia, Chile, Finlandia o Singapur con
sus paranoias y sueños64. Hoy el escenario internacional muestra despegues y crisis
económicas y sociales, con un debilitamiento de la democracia republicana en América
Latina y con cambios en las gobernanzas.

Del Uruguay productivo se está algo cautivo y no podemos escapar de él sin más, lo
que por otro lado tampoco parece razonable. ¿Y si se asume plenamente su compleji-
dad, su sincretismo pragmático, sus luces y sombras, sus inercias y su potencial adap-
tativo? Ciertamente los dualismos sociales, la emergencia de un nuevo disconformismo
individual y colectivo no arbitrado65, algunas medianías y bloqueos y un cuestionado
manejo del ambiente, se asoman entre un crecimiento económico hasta ahora continuo,
una inédita tasa de desocupación y la fuerza de nuevas generaciones de jóvenes capaci-
tados, activos, creativos, algo pragmáticos y ligeros de mochilas pasadas.

En relación con visiones provocadoras sobre el futuro, Peter Sloterdijk plantea que el
“gran desafío de nuestro tiempo es inventar un derroche alternativo, sin devastación de
la Tierra”66. ¿Será esto posible?

En estos escenarios futuros importará la acción política sobre el territorio, aunque sus
efectos sean poco controlables. Esta política demandará mayores sensibilidades, liberta-
des, capacidades de adaptación y confianza en los actores sociales. Al respecto, las prác-
ticas del urbanismo, del ordenamiento territorial –que debería ser cada vez más ordena-
miento ambiental–, de las infraestructuras, del paisajismo, de la arquitectura y del diseño,
dentro de sus campos disciplinares, límites operativos y fecundos entrelazamientos, se-
guramente podrán aportar soluciones pragmáticas, creatividad, sorpresa y ojalá también
cierto disfrute estético. Se abre pues un tiempo estimulante y de grandes desafíos.

57. J. Couriel: De cercanías a lejanías

(Fragmentación sociourbana del Gran

Montevideo), pp. 133-135. Trilce. Mon-

tevideo, 2010.

58. T. Sprechmann, D. Capandeguy y F.

Gastambide: Insularidades Urbanísticas.

Una invitación al Microurbanismo.

Taller Danza/FARQ/UDELAR. Monte-

video, 2008.

59. Ejemplo de tales regulaciones serían

futuras “normas flotantes” o de activa-

ción especial, que podrían aplicarse de

modo abierto y no programado con gran

anticipación.

60. Con figuras como los Planes de

Actuación Integrada (PAI) y aplicacio-

nes como el Parque de la Ciencia en

Canelones.

61. Sistema Nacional de Áreas Protegidas.

62. En Uruguay hay fuertes tradiciones

patrimoniales urbanas, como se ve en

Colonia del Sacramento o Montevideo.

Aún es incipiente la concepción y gestión

de las áreas naturales protegidas en

las que coexisten visiones sistémicas e

insulares.

63. J. J. Sebreli: El malestar de la política,

pp. 446-447. Sudamericana. Buenos

Aires, 2012.

64. …más que Costa Rica o Panamá.

En especial Singapur, como otros países

del Este Asiático, parece tener una cierta

paranoia vital y movilizadora, como lo

destacan Koolhaas o Andrés Openheimer.

R. Koolhaas: Sendas oníricas de Singapur

(Retrato de una metrópolis potemkin…

o treinta años de tabula rasa). Gili.

Barcelona, 2010.

65. Esto podría vincularse a la no percep-

ción del semejante como tal. Bleichmar:

La construcción del sujeto ético. Paidós.

Buenos Ares, 2011.

66. A. Finkielkraut y P. Sloterdijk: Los

latidos del mundo (Diálogo), p.122.

Amorrortu. Buenos Aires, 2008.

DIEGO CAPANDEGUY. Arquitecto uruguayo.

Profesor titular de la Facultad de Arquitectura de la

Universidad de la República. Su actividad profesional

se focaliza en el urbanismo. Autor de numerosos

escritos en su especialidad.

FEDERICO GASTAMBIDE. Arquitecto uruguayo.

Profesor adjunto de la Facultad de Arquitectura de la

Universidad de la República. Miembro fundador del

colectivo Fábrica de Paisaje. Proyectista de emprendi-

mientos terciarios, de housing e infraestructurales.

THOMAS SPRECHMANN. Arquitecto uruguayo. Expro-

fesor titular de la Universidad de la República. Su activi-

dad profesional se centra en las arquitecturas complejas,

especialmente las hospitalarias, y el urbanismo. Autor de

numerosos escritos en su especialidad.

Diego Capandeguy. Uruguayan Architect. Profes-

sor at the School of Architecture of the University of the

Republic. His professional activity focuses on urbanism.

Author of numerous papers in his field.

Federico Gastambide. Uruguayan Architect.

Adjunct Professor at the School of Architecture of the

University of the Republic. Founding member of Fábrica

de Paisaje collective. Venture planner, in housing and

infrastructure.

Thomas Sprechmann. Uruguayan Architect.

Former Professor at the University of the Republic. His

professional activity focuses on complex architecture,

especially hospitals, and urbanism. Author of numerous

papers in his field.

32

33

Bar Contigo Perú, Ciudad Vieja. Contigo Peru Bar, Ciudad Vieja. Montevideo, 2012.

