

—
**MANIFEST D'OMA
PER LA PRESERVACIÓ***
—

—
**MANIFIESTO DE OMA
POR LA PRESERVACIÓN***
—

—
**OMA'S PRESERVATION
MANIFESTO***
—

LA STARCHITECTURE
HA MORT

LA STARCHITECTURE
HA MUERTO

STARCHITECTURE
IS DEAD

L'ARQUITECTURA
ÉS EL SEGÜENT

LA ARQUITECTURA
ES LO SIGUIENTE

ARCHITECTURE
IS NEXT

LA PRESERVACIÓ
ÉS EL SEU REFUGI

LA PRESERVACIÓN
ES SU REFUGIO

PRESERVATION
IS ITS REFUGE

EL PREU DE LA
PROTECCIÓ
ÉS LA NOVETAT

EL PRECIO DE LA
PROTECCIÓN
ES LA NOVEDAD

THE PRICE OF
PROTECTION
IS NEWNESS

COM A PRESERVACIÓ,
L'ARQUITECTURA NO POT
ENGENDRAR FORMES

LA COMO PRESERVACIÓN,
LA ARQUITECTURA NO PUEDE
ENGENDRAR FORMAS

AS PRESERVATION
ARCHITECTURE CANNOT
SPAWN FORM

L'ARQUITECTURA INFORME
NO ÉS ARQUITECTURA

LA ARQUITECTURA INFORME
NO ES ARQUITECTURA

FORMLESS ARCHITECTURE
IS NOT ARCHITECTURE

ÉS PRESERVACIÓ
AMB ASPECTE
D'ARQUITECTURA

ES PRESERVACIÓN
CON ASPECTO DE
ARQUITECTURA

IT IS PRESERVATION
APPEARING
AS ARCHITECTURE

LA PRESERVACIÓ
ÉS LA SUSTITUCIÓ
INFORME DE
L'ARQUITECTURA

LA PRESERVACIÓN
ES LA SUSTITUCIÓN
INFORME DE
LA ARQUITECTURA

PRESERVATION IS
ARCHITECTURE'S FORMLESS
SUBSTITUTION

SENSE L'AMORFISME,
L'ARQUITECTURA NO HAURIA
SOBREVISCUT

SIN EL AMORFISMO,
LA ARQUITECTURA
NO HABRÍA SOBREVIVIDO

WITHOUT FORMLESSNESS
ARCHITECTURE WILL NOT
HAVE SURVIVED

*Reconstruït per Jorge Otero-Pailos a partir d'evidències fragmentàries

*Reconstruido por Jorge Otero-Pailos a partir de evidencias fragmentarias

*Reconstructed from fragmentary evidence by Jorge Otero-Pailos