
ALBERTO CAMPO BAEZA

CAJA GENERAL DE AHORROS DE GRANADA
05 Granada, julio 1992 (concurso ler premio)- junio 2001

ARQUITECTOS/ARCHITECTS:
Alberto Campo Baeza
Co-director de obra: Felipe Samarán Saló
COLABORADORES/COLLABORATORS:
Arquitectos:
Ignacio Aguirre López
Gonzalo Torcal Fernández-Corugedo
Emilio Delgado Martos
María Concepción Pérez Gutiérrez
Tomás García Píriz

11 UN ALUD DE LUZ

Estructuras: Andrés Rubio Morán
Instalaciones: Rafael úrculo Aramburu
Cliente: Caja General de Ahorros de
Granada
Localización: Carretera de Armilla Sin
Granada, España
Empresa Constructora: OHL (A. Padilla),
LKS (F. Varela)

Una caja de luz al pie de la montaña roja
giovanna crespi

El 21 de junio pasado se inauguró en Granada la Sede Central de la Caja General de
Ahorros. La construcción es el resultado del concurso convocado en 1992 por esa ins­
titución, en el que venció el arquitecto Alberto Campo Baeza. La Banca surge en una zona al
sur del núcleo de la ciudad histórica, más allá del ria Genil, en medio de la expansión incon­
trolada que ha llevado a la ciudad en estos últimos años a duplicar su superficie.
Aislado sobre un podio que separa un jardín de tilos y otro de naranjos, el volumen se

04 impone con su fuerte masa como contrapunto a la heterogeneidad del lugar en que se
encuentra. El edificio construido mantiene inalterables los principios compositivos que
se establecían en la propuesta del concurso (cfr. 'Casabella' 643, mayo 1996) y expre­
sa una idea precisa de arquitectura. La atención prestada a la modulación de la luz y al
uso de esquemas tipológicos elementales, que están siempre en el centro de la inves­
tigación proyectual del arquitecto español, llegan a ser, en este caso, ocasión e instru­
mento para un significativo cambio de escala, y aunque se trata de un edificio de
dimensiones nunca antes afrontadas por Campo Baeza, volvemos a encontrar aquí
características presentes en otras de sus obras.

13 Quizás inspirado en las trazas del Palacio de Carlos V de Pedro Machuca, el prisma de
la Caja, en hormigón armado, se construye a partir de una planta cuadrada que retoma
en sus dimensiones las medidas del edificio renacentista erigido en el recinto de la
Alhambra, afirmando así su propia matriz estructural, una malla cuadrada de 3x3
metros que constituye la trama geométrica sobre la que se conforman las partes del
edificio y se disponen los elementos que definen la estructura.
El gran entramado de vigas cajón principales y vigas secundarias que cubre el atrio,
forma la cubierta de hormigón armado que se apoya sobre las cuatro columnas centra­
les y el perímetro del edificio. A las columnas y a la cubierta, el proyecto confía un
papel de primordial importancia, ya sea como elementos imprescindibles para definir el
carácter 'estereotómico' de la caja estructural o como manifestación de la naturaleza
sustancial del edificio y de su identidad más intrínseca.
El uso del hormigón armado permite a Campo Baeza mantener al límite la distinta lec­
tura de los elementos que concurren en la definición del edificio. La caja estructural
acoge dentro de sí dos cuerpos angulares en L entendidos como elementos autónomos

14 reconocibles, dos volúmenes 'tectónicos' resueltos con una estructura metálica ligera
que alojan las oficinas y encierran el patio central definiendo sus límites. Los cuerpos
angulares, cada uno con su propia sección y orientación, participan en la construcción
del eje diagonal que atraviesa el edificio.
La L orientada a sur está constituida por un cuerpo de 15 metros de profundidad, que
organizada por un pasillo central, contiene las oficinas abiertas, oficinas-paisaje. La L
menor, un cuerpo con un fondo de 9 metros está orientada a norte y aloja las oficinas
individuales abiertas al exterior y servidas por un pasillo perimetral próximo al patio.

arquitectura

07 · PLANTA DE SITUACIÓN

Pero el tema de la diagonal, que en el proyecto juega un papel de primera magnitud,
tiene en la LUZ su elemento generador. La idea constructiva se basa en la voluntad de
dar forma al ' impluvium de luz'. A su alrededor se dispone todo para ensamblar los
elementos de proyecto, creando un conjunto tal que la jerarquía entre las partes apa­
rezca clara y distinta. Si de una parte la tensión diagonal que atraviesa el edificio gene­
ra una desaparición de los frentes este y oeste, de la otra evidencia la potencia de los
frentes norte y sur. La cara sur descubre la cualidad tridimensional de la estructura,
basada en el módulo 3x3, y se construye con un entramado de huecos profundos que
la protege de la luz del mediodía con un sistema de brise-so/eil. El frente a norte, por el
contrario evidencia en su superficie el esquema estructural de hormigón armado, ple­
mentándolo con un cerramiento tripartito de vidrio y travertino. Contrariamente al pro­
yecto del concurso, que preveía en la cubierta la abertura de grandes huecos para que
entrara ' la luz, el aire y la lluvia', como en el Panteón, el edificio construido presenta
amplios lucernarios acristalados en la retícula del techo del atrio, y su desplazamiento
hacia el sur subraya la diagonalidad de la operación.
La intencionada decisión de no abrir el cuarto módulo de cada uno de los cuatro lucer­
narios cuadrados, el más cercano al observador, permite estar protegido de la luz
directa generando zonas de sombra. La LUZ que viene del sur desciende oblícua al
interior del gran espacio hasta proyectarse sobre las delicadas láminas de alabastro
que revisten el frente interno de la L norte. Además, ésta superficie traslúcida de ala­
bastro amplifica la luz que viene de lo alto e ilumina con luz reflejada el frente acrista­
lado de la L mayor a sur. Los planos de alabastro y vidrio de las caras internas de las
oficinas, junto a las losas de marmol travertino del pavimento y del volumen de la sala
de conferencias, que invade casi un tercio de la superficie del patio cubierto, son los
materiales que definen el carácter del gran impluvium.
La cualidad de reverberación y transparencia a la luz de estas sutiles láminas de ala- 11

bastro, junto a la dimensión monumental de las columnas hacen del gran atrio un
TEMPLO DE LUZ esplendoroso. Durante la noche el patio cubierto se ilumina con la
luz artificial que proviene del volumen de las oficinas. La pared de alabastro se trans­
forma en una pared animada, tras la cual se mueven las siluetas de las personas como
si fueran actores de un teatro de sombras chinescas y el atrio, por su parte, se vuelve
el lugar de excepción desde el que asistir al espectáculo.
La procedencia figurativa de las columnas de este alud de luz va desde la iconografía 1a
mística de 'El navegante interior' de Guillermo Pérez Villalta, a la majestuosidad de las
columnas apilastradas de la Catedral de Granada, del refinamiento técnico del pabellón
de Italia de Nervi de la Exposición Universal de 1961 y del 'Daily Mirror' de Owen
Williams, hasta la belleza oscura e impalpable de las columnas de vidrio del Oanteum
de Terragni.

AN AVALANCHE OF LIGHT
A BOX OF LIGHT AT THE FOOT OF THE RED MOUNTAIN.
On the 21st June last year the headquarters of ca¡a General de Ahorros
was opened in Granada. The construclion is lhe resull of a conlesl
announced by lhis inslilulion in 1992, which was won by the archilecl
Alberto campo Baeza. The Bank emerges soulh of lhe hislorical centre,
beyond the river Genil, amongsl lhe unconlrolled expansion that has made
the city double its surface.
lsolaled on a podium lhal separales a garden wilh lime trees and another
with orange trees, the volume imposes ilself wilh ils slrong mass as a coun­
lerpoinl to the helerogeneity of the place it stands. The finished building
maintains the composilion principies established by the proposal of the
conlest unallered (cfr. ·casabella' 643, May 1996) and il expresses a pre­
cise idea of architecture. The attention paid lo modulalion of light and lhe
use of elemenlal typological plans, which are always in the centre of lhe
project research of lhe Spanish archilect, became, in lhis case, chance
and inslrumenl for a significan! change of scale, and although il is a build­
ing of dimensions never faced by campo Baeza, once again we find char­
acteristics presenl in other works by him here.
Perhaps inspired by the forms of lhe Palace of carios V by Pedro
Machuca, lhe prism of the ca¡a, in armed concrete, is buill from a square
planl thal retakes in its dimensions the measurements of the Renaissance
building erected in the Alhambra compound, thus asserting its own struc­
tural malrix, a square grid 3x3 metres lhal is the geometric weave on which
the different parts of the building are constiluted and the elemenls lhal
define lhe structure are arranged.
The great framework of main u shaped beams and secondary beams lhal
cover the atrium forms lhe shuttering of armed concrete, which rests on
four central columns and on the perimeter of lhe building. The project
gives a primordial importance to lhe columns and shuttering, as essenlial

18 · VISTA DEL PATIO EXTERIOR

arquitectura

elemenls for defining the 'stereotomic' character of the structural box as
well as the manifestation of the substantial nature of the building and its
more intrinsic idenlily.
The use of armed concrete allows campo Baeza to exlend to lhe limit lhe
different reading of the elements that concur in the definilion of the build­
ing. The structural box conlains inside itself two angular bodies in L shape
as recognisable autonomous elements, two 'lectonic' volumes solved with
a light melallic structure which houses the offrces and enclosed the cen­
tral courtyard defining its limils. The angular bodies, each one with its own
seclion and orientation, participate in the construction of the diagonal axis,
which runs through the building.
The L orientated to the south is consliluled by a body 15 metres deep,
which is organised by a central corridor, conlaining lhe open offices,
scenery-offices. The smaller L, a body wilh a depth of 9 metres, is orien­
taled to lhe north and houses individual offices open to the exterior and
served by a perimeter corridor near lhe palio.
Bul lhe lheme of lhe diagonal, which in the projecl has a firsl magnitude
roll, has in LIGHT ils generaling element The conslruclive idea is based on
the will lo give form lo lhe 'impluvium of light'. Around it everything is
arranged to assemble the elements of the projecl, creating such a complex
lhat the hierarchy among the parts appears clear and different lf on the one
hand lhe diagonal tension that runs lhrough the building generales a dis­
appearance of lhe east and west fronts, on the other il makes evident lhe
potency of the north and south fronts. The south tace shows the three­
dimension qualily of the structure, based on the module 3x3, and its built
with a framework of deep gaps that protects il from the midday sun with a
syslem of brise-soleil. The north front, on the contrary, makes evident on its
surface the structural plan of armed concrete, finishing il wilh a three-parts
shuttering made of glass and travertine. Contrarily to the project of
the contest, which foresaw on the cover the opening of big gaps lo lel

f 1

ALBERTO CAMPO BAEZA

'light, air and rain' in, like in lhe Pantheon, lhe conslructed building pres­
enls ample glass skylighls in the relicule of lhe ceiling in lhe alrium, and ils
movemenl towards lhe soulh underlines lhe diagonality of lhe operation.
The deliberale decision of nol opening the fourth module of each of the
four skylights, the closest to the viewer, allows protection from direcl light
by generaling shadow zones. The LIGHT that comes from lhe south goes
down obliquely inlo the greal interior space unlil il projecls ilself on lhe
delicale alabaster sheets that cover lhe interna! fronl of the north L
Besides, this translucen! surface of alabaster amplifies the light that
comes from above and illuminates with reflected light lhe glass front of
the bigger L on the soulh. The planes of alabaster and glass of the inter­
na! faces of the offices, along with travertine marble flagslones of the floor
and lhe volume of the conference hall, which invades almosl a lhird of the
area of the covered patio, are lhe materials lhal define lhe character of
lhe greal impluvium.
The qualily of reverberation and transparency lo lhe light of lhese sublle
sheets of alabasler, along with the monumental dimension of the columns
make the big alrium a magnificenl TEMPLE OF LIGHT. During lhe nighl
the covered courtyard is illuminated wilh artificial light lhal comes from the
volume of offices. The alabaster wall is lransformed into an animaled wall,
behind which silhouettes of people move as if they were actors of Chinese
shadows theatre, and the atrium becomes lhe exceptional place from
where to see lhe spectacle.
The figurative origin of the columns of this avalanche of light goes
from the myslic iconography of lhe 'In interior navigalor' by Guillermo
Pérez Villalta to the majesty of lhe quadrangular columns of the
Calhedral in Granada; from lhe technical refinement of the llalian
pavilion done by Nervi for lhe World/Universal Exhibilion in 1961 and
the 'Daily Mirror' by Owen Williams lo lhe obscure and impalpable
beauty of lhe glass columns of the Danteum by Terragni.

2.10 - 2.18

ALBERTO CAMPO BAEZA

19 · PLANTA TIPO

06

20 -SECCION

~ (P . ..,

~ .T)

~· •1

-(• M&.00)

1 1 1••11 11•• -- • 1 . · 11 -.11=

11••11•11•
-·--- 7S, .. -- - L ___ · - - -J .--_ - ..

arqrntectura ·

,
•

•

' •
'.J 07

•
1 ,

22 · CORREDOR EN LA OCTAVA PLANTA

08

23 · EL VESTIBULO DESDE LA CUARTA PLANTA

arquitectura

	2002_327-005
	2002_327-006.5
	2002_327-007
	2002_327-008
	2002_327-009

