[image: image40.jpg]


ÍNDICE

INTRODUCCIÓN..................................................................................................................................... 1
MARCO GLOBAL................................................................................................................................... 2
PROCESO DE PRODUC.........................................................................................................................  4
Ideología.

Tecnología.

VIDA SOCIAL DE LOS OBJETOS CULTURALES.....................................................................................  7
CONCLUSIÓN............................................................................................................................... ....... 14
BIBLIOGRAFÍA....................................................................................................................................... 19
INTRODUCCIÓN.

[image: image1.wmf] 

 

 

 

 

 


Luis Barragán nació en Guadalajara Jalisco en 1902, fue y sigue siendo un Arquitecto muy famoso ya que las obras que él pudo diseñar fueron hechas de tal manera que tuvieran razón de ser; y él lo manifestó por medio de formar, jardines, pero sobre todo el color.

El Arquitecto Luis Barragán inicio en el año 1925 cuando viaja por Europa, de allí adquiere muchos conocimientos y de ello un amigo; Ferdinand Bac, un arquitecto, jardinero y poeta que le mostró sus libros y sus obras. Barragán queda impresionado tanto, que logro aprender de él, el porque los Jardines, especialmente. También retoma la fuente o chorrito de agua y una banca, que crearan el paraíso en los maravillosos jardines de la Alhambra.

Después del regreso de los países que visito, en México empieza a diseñar con mas profundidad lo cual lo hace crecer mas como arquitecto, es aquí donde desarrolla obras como: 
La casa Galvez en los 50's

 San Cristobal en los 60's 

 Casa Giraldi en los 70's

             A Luis Barragán lo distingue su concepción de la arquitectura, no olvidemos que este Arquitecto es uno de los más representativos de la ARQUITECTURA MEXICANA.
MARCO GLOBAL

[image: image9.jpg]


Luis Barragán nació en Guadalajara en 1902 en una aristocrática y prospera familia, creció en un gran rancho cerca del lejano pueblo de Mazamitla en Michoacán, una región conocida por su bella arquitectura vernácula. Aunque su formación fue de ingeniero, Barragán descubrió que tenia una afinidad mas fuerte por la Arquitectura, el nunca estudio ni tampoco sé recibió oficialmente como Arquitecto.

Su educación en Arquitectura proviene de la escuela de ingeniería. Mas tarde él sintió que la carencia de conocimiento académico en Arquitectura fue probablemente una bendición- liberándolo de los alcances rígidos de muchos de sus colegas y permitiéndole alcanzar soluciones instintivas a problemas de diseño. 
En 1925, cuando Barragán tenía veintitrés años y justo al terminar sus estudios de ingeniero en la universidad, partió rumbo a Europa en un viaje crucial, como parte de su proceso formativo.  Se acercó a la cultura francesa, tan importante entonces para Guadalajara. Conoció en París a Ferdinand Bac, un arquitecto, jardinero y poeta que le mostró sus libros y sus obras. Barragán recordó siempre su profunda impresión al conocer los jardines de Bac y escuchar las ideas de un hombre convencido de la necesidad de rescatar el "espíritu mediterráneo".

La obra de Bac, sumada al recorrido que hizo Barragán por el sur de España, le descubrieron lo que tenían en común los ranchos de la familia Barragán y las casas y patios andaluces: un clima parecido y un sol que brillaba con semejante intensidad. Al entablar las analogías, advirtió también que eran absurdos los esfuerzos por construir espacios admirables, si la arquitectura no permanecía arraigada en la propia cultura y en un clima específico.              

Más tarde, Luis Barragán emprendió otros viajes: visitó Nueva York, fue otras veces a Europa, recorrió México y viajó a California... Pero fueron sin duda dos los recorridos que más le impresionaron. El primero, del que ya hemos hablado, y el que realizó por el norte de África, en donde descubrió que era posible prolongar el suelo en las paredes.

[image: image10.jpg]


A pesar de haber sido siempre sensible a los nuevos estímulos, en la obra de Barragán es difícil encontrar referencias formales a las construcciones que admiró. Sus influencias se hallan más bien veladas y aluden sobre todo a las sensaciones que despertaron en el autor. Tanto en los espacios abiertos rodeados de muros y con una apertura siempre confinada que parecen evocar los atrios y conventos mexicanos del siglo XVI, como en la sutileza de los estímulos y la sensualidad árabe en España que Barragán aprovechó en el seno mismo de sus casas, el arquitecto retomó sus vivencias con espíritu propio y con sus filtros y gustos personales. . En todas sus obras está presente su obsesión por la belleza, y su espíritu que parece no haber tenido trabas para dar cabida a las más extremas fantasías.
A finales de los 30's Barragán se muda a vivir a la Ciudad de México. Fue en los 40's que Barragán empezó a descubrir un estilo más personal por el cual sus posteriores trabajos serian fácilmente reconocidos.
La vida del Arquitecto Luis Barragán se podría decir que no fue tan difícil, ya que bastaba con que tuviera la pauta de cómo podría crear Arquitectura, de ahí no era mucho el camino por recorrer.

PROCESO DE PRODUCCIÓN.

Ideología.

[image: image11.jpg]


En sus obras de madurez se halla la convicción de que vale la pena construir elementos cuya única función es lograr que surja la poesía, y se encuentra además esa determinación de los futuros habitantes de sus proyectos que lo impulsa a inventar para ellos una nueva forma de vivir. En su búsqueda de unidades completas, Barragán diseñaba también los muebles y los más pequeños detalles de sus obras; y al encontrar el punto exacto de confluencia entre lo previamente calculado y lo que surge espontáneamente con la vida, creó atmósferas envolventes y utopías que se concretan en los muros, los vacíos y la luz.

[image: image12.jpg]


   El uso del color, los espacios abiertos que conservan siempre un espíritu privado, la luz filtrada y la geometría que a fin de cuentas resulta sutilmente alterada, fueron elementos que Barragán introdujo en sus obras. Cuando las modas indicaban que había que construir enormes ventanales, él reinventó la importancia del muro. 
A lo largo de su carrera, Barragán plasmó en arquitectura todo su complejo mundo interior y, también, su propia historia.

Como Barragán explico: " La arquitectura, además de ser espacial, es también musical. Esa música es interpretada por el agua. La importancia de las paredes es que nos aíslan del espacio exterior de las calles. La calle es agresiva, incluso hostil: las paredes crean silencio. Desde ese silencio tu puedes hacer música con agua.

[image: image13.jpg]


 Después, esa música nos rodea." La pared es el mas mexicano de los elementos de construcción, y con Barragán recibió una nueva expresión, llegando a ser esculpe y logrando una extraordinaria plasticidad y monumentalidad. Puertas, ventanas y otras interrupciones en la superficie de las paredes fueron colocadas con la máxima intención. Barragán estaba constantemente haciendo cambios durante la construcción, a menudo derribando una pared para luego empezar de nuevo. El uso las paredes para crear un cerramiento doméstico que envolviera todo, permitiendo pequeñas vistas del cielo y un poco mas del mundo exterior. Las vistas se concentraban mejor en el patio que estaba rodeado por altas paredes. Su descontento con las casas modernas era su afecto por ventanas que permitieran vistas indiscriminadas del mundo de afuera y competían por la atención del ocupante. In las casas de Barragán el interior es cómodo, protector, y sin distracción alguna. El color fue usado en la superficie de las paredes para efectos espaciales o para expresar estados de animo. Una pared podía haber sido pintada de azul como una metáfora del cielo, o amarillo para dar un efecto de luz solar. 
En esta imagen podemos observar de cómo el muro solo es para “el charquito de agua pero sin embargo en demasiado grande y grueso, pero esa es la Arquitectura del Arquitecto Luis Barragán.
Tecnología.

[image: image14.wmf] 

Luis Barragán no estaba de acuerdo en utilizar la tecnología nueva que en esa época surgía, el decía que era mejor y más plaserentero  diseñar con una simple teja, que el consideraba lo mejor entre otros materiales tales como:

[image: image2.png]


Vigas de madera

[image: image3.png]


Las puertas chaparritas

[image: image4.png]


Adobe

[image: image5.png]


Vegetación

[image: image6.png]


Colores brillantes

[image: image7.png]


Adornos y muebles
[image: image8.png]


Colores mexicanos: azul, amarillo, naranja, morado, etcétera.
VIDA SOCIAL DE LOS OBJETOS CULTURALES.

Luis Barragán se convirtió con el tiempo en un arquitecto apabullante y enigmático que compuso espacios, privilegió jardines y entendió la importancia del sol; en un urbanista que diseñó fraccionamientos, que imaginó fuentes y construyó monumentos. Un hombre intenso que creó para sí una nueva manera de percibir la vida y, en síntesis perfecta, formó de sus vivencias y de su alma esos mundos distintos que son sus obras.

[image: image15.wmf] 


   En las casas que Barragán proyectó en Guadalajara entre 1927 y 1935, se encuentran elementos que más tarde abandonó del todo. Las referencias claramente moriscas en la casa de Gustavo R. Cristo, la madera torneada de los barandales de muchas escaleras y en especial los arcos, son características de esta primera etapa que en general es mucho menos depurada. En los muros, Barragán introdujo azulejos y formó singulares huecos triangulares.

Ya que eran sus principios como arquitecto.

[image: image16.jpg]


Emprende en 1957 las obras del fraccionamiento Ciudad Satelite, cuyo simbolo -las cinco torres- es producto de la colaboración de tres artistas:
Barragan, Mathias Goeritz y Chucho Reyes.


Fraccionamiento Jardines del Pedregal de San Ángel

[image: image17.jpg]


En 1945 desarrolla el proyecto de planificación y urbanización del Pedregal de San Ángel, un hito para la época, también es una de las primeres obras, asociado con José Bustamante, el arquitecto compró un terreno cubierto de lava, enigmático y cautivador, pero también completamente inhóspito. El fraccionamiento resultó una verdadera innovación como arquitectura de paisaje. Barragán diseñó sus calles y, con la admiración que le producían esas rocas negras e imponentes, proyectó la plaza del acceso para que se escurriera entre las piedras. En los "jardines tipo" mantuvo la fuerza de la lava al colocar sólo lo indispensable para dar al sitio un aire habitable y enunció reglas —no siempre respetadas—, que indicaban el porcentaje de espacios abiertos que se debían dejar en todas las casas. 
Convento de las Capuchinas Sacramentarias
[image: image18.jpg]


En 1952 y 1955, congruente con sus íntimas creencias y fiel a su ideario estético, reconstruye el convento de las Capuchinas Sacramentarias de Tlalpan, al que añade una capilla.

             Entrar a la capilla es descubrir, al fondo, tres superficies lisas, doradas y brillantes, el retablo de Mathias Goeritz donde la luz rebota en puntos asimétricos. Son dos las fuentes que hacen llegar el sol hasta este altar, iluminando a su paso la capilla. Una es la gran ventana detrás del coro y en un segundo piso, frente a la cual una celosía blanca recorta en cuadritos el impacto de luz. La otra es el toque maestro del arquitecto, quien del amplio espacio de ángulos rectos extrajo un apéndice que rompe la ortogonalidad y encajona al fondo un vitral de vidrios amarillos.

[image: image19.jpg]48 Cuntre Son Cretatad, 1087


[image: image20.jpg]


[image: image21.jpg]


Fuentes 

Ese mismo año diseña el fraccionamiento Las Arboledas, en el Estado de México. En Las Arboledas erigió la conmovedora fuente del Bebedero.  En un terreno estrecho y largo poblado de eucaliptos gigantes, ideó su templo a la naturaleza: una simple pila, alargada también, y el muro blanco colocado con maestría y sencillez.

El tamaño del muro es el preciso para alcanzar una presencia propia y a la vez acentuar la grandeza de los árboles, mientras se crea sobre su superficie un juego con las sombras cambiantes de las hojas. 

Cerca de ahí Barragán construyó otra fuente, pero esta vez de presencia sutil y delicada. Como si quisiera fundirse con el agua y los enormes árboles, en la fuente del Campanario el arquitecto colocó un muro ocre que parece embarrarse sobre el estanque, y envolvió el conjunto amorosamente con una palizada de troncos. El chorro que cae es caudaloso y salvaje, mientras el muro parece sereno y fantasmal. El entorno se confunde con la arquitectura y ambos elementos forman un remanso de paz. 

[image: image22.jpg]


[image: image23.jpg]


Las fuentes fueron un elemento muy importante dentro de la Arquitectura de Luis Barragán, ya que eran elementos que retomaba para diseñar especialmente en el sentido Urbanístico, esto se puede apreciar en las imágenes.

[image: image24.jpg]


Fraccionamiento Los Clubes

             A quienes creían que la arquitectura de Luis Barragán era sobre todo muros sólidos, este fraccionamiento les demostró que el arquitecto era capaz de estirar sus propuestas hasta el punto mismo del desgarre. En las distintas obras de Los Clubes Barragán recortó la pared para dejarla, a veces, en una simple trabe. Así nació la fuente de Los Amantes, una de sus obras más atrevidas por su geometría y su color café, poco brillante.

 Desde un punto dado la fuente parece más bien una pistola, larga y potente, mientras que desde otro ángulo proyecta total tranquilidad, con el agua que se escurre a los lados y a donde pueden llegar a beber los caballos. 

[image: image25.jpg]


En esta obra podemos apreciar el colorido de los muros y el concepto que tenia la obra, podemos describir los efectos que logro.
En 1964 proyecta con el arquitecto Sordo Madaleno el conjunto habitacional Lomas Verdes, modelo en su genero. 
 Así fue como llevo  a cabo,  el diseño del fraccionamiento residencial Los Clubes.

[image: image26.jpg]


[image: image27.jpg]


[image: image28.jpg]


[image: image29.jpg]


Casa Gilardi [image: image30.jpg]


             

A pesar de que tiempo después todavía se construyeron obras con las firmas de Luis Barragán y Raúl Ferrera, muy probablemente la última que en realidad proyectó este arquitecto fue la casa Gilardi, en 1976. 
[image: image31.jpg]


[image: image32.jpg]


[image: image33.jpg]


Como podemos ver en la imagen del lado izquierdo, demuestra nuevamente él porque y para que el efecto de la luz, y en la planta Arquitectónica se pueda observar hasta la distribución de los espacios. 
[image: image34.jpg]4y


Cuadra San Cristóbal

             En la cuadra Barragán tomó la aridez como materia prima y, recordando los desiertos de México, supo sacar de la tierra bruñida la poderosa fuerza de este espacio. En una transformación inusitada, el arquitecto convirtió el suelo en grandes muros que poco a poco se cerraban sobre sí, amarrando hacia el interior la tensión generada y tomando del suelo rosado sus colores. 

             A diferencia de las casas de Barragán, donde a cada paso se descubre un lugar nuevo y diferente, en la cuadra la grandeza proviene de la unidad, aunque no por ello tiene menos riqueza. La abertura precisa, el lugar del estanque, y la manera en que los muros retroceden o evitan tocarse dejando caer entre ellos un sutilísimo hilito de luz, llenan el sitio de una locuacidad plena de variaciones, y comprimen ahí la complejidad de la vida.

[image: image35.jpg]


[image: image36.jpg]


[image: image37.jpg]


[image: image38.jpg]


La Casa de Luis Barragán

             En la casa de Barragán la sorpresa es, en efecto, el ingrediente que sabe quebrar la seriedad y el sólido anclaje de la construcción; al imaginar la vida siempre en movimiento, el arquitecto planeó los recorridos y fue presentando a cada paso una visión desconocida.  Del zaguán largo y abstraído se llega a un vestíbulo dotado de alegría por un muro rosado, y de aire por el hueco que abre la escalera desde donde el blanco de los muros y la luz intensa hacen parecer que se asciende hacia el cielo, mientras que abajo por las puertas pequeñas agrupadas de dos en dos, puede llegarse al resto de la construcción.

[image: image39.jpg](A% GMRD!

| LIS BARRAGAN
MEKICO. 1976


Barragán conduce por la casa, sabe que pronto aparecerá un espacio distinto, sugestivo y cada vez más original. La geometría es maravillosa, llena de enigmas, ligeramente transfigurada y sin develar el origen de su grandeza. En la estancia de altos techos, las larguísimas vigas de madera parecen acomodarse con los muros de abajo, unos que llegan hasta arriba convirtiéndose en trabes, y otros más bajos que dividen simplemente el espacio y que, por cierto, Barragán concibió cuando la casa ya estaba construida. El ventanal que mira al jardín muestra sus cuatro vidrios suspendidos en el aire, mientras que atrás, en la biblioteca, aparece una pizpireta escalerita que parece volar. 


BIBLIOGRAFÍA.

www.geocities.com
www.fundaciónpaz.org.mx/calendario/2000
www.arts-history.mx
www.arquitecturavisual.com
www.orbita.estarmedia.com
www.arquishop.com
www.arquiteka.com/arquitecka.

www.epd.com/arquitectura.html.

www.arquinanta.com
�INCLUDEPICTURE "A:\\BARRAGAN.JPG" \* MERGEFORMATINET ���


�INCLUDEPICTURE "../../../IUS8/Mis%20documentos/LUIS4.JPG" \* MERGEFORMATINET ���


�INCLUDEPICTURE "../../../IUS8/Mis%20documentos/LUIS4.JPG" \* MERGEFORMATINET ���


�INCLUDEPICTURE "../../../IUS8/Mis%20documentos/barragan6.jpg" \* MERGEFORMATINET ���


Grandes ventanales.


�INCLUDEPICTURE "../../../IUS8/Mis%20documentos/barragan5.jpg" \* MERGEFORMATINET ���


Aquí podemos observar los efectos que se lograban tanto con el color, como con la luz.


�


�


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih03-40.jpg" \* MERGEFORMATINET ����Casa Cristo, Guadalajara 1929.� 


�INCLUDEPICTURE "../../../IUS8/Mis%20documentos/barragan2.jpg" \* MERGEFORMATINET ����Torres de Ciudad Satélite, ciudad de México, 1957. �Proyectadas en colaboración con Mathias Goeritz.� 


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih05-42.jpg" \* MERGEFORMATINET ����Entrada al fraccionamiento Jardines del Pedregal de San Ángel, ciudad de México, 1945.�


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih11-48.jpg" \* MERGEFORMATINET ����La cuadra San Cristóbal, 1967.�Planta arquitectónica. 


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih16-53.jpg" \* MERGEFORMATINET ����Convento de las Capuchinas Sacramentarias, 1952.�Mirando la capilla de lado, la luz se vuelve más nítida e intensa, �mientras que al fondo aparece la cruz distinguiéndose sólo por el sutil contaste de texturas.


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih12-49.jpg" \* MERGEFORMATINET ����Convento de las Capuchinas Sacramentarias, 1952. �La celosía amarilla divide el aire entre el pasillo y el patio de la entrada, �con su pila de piedra de recinto y su hermosa .bugambilia. �


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih10-47.jpg" \* MERGEFORMATINET ����Convento de las Capuchinas Sacramentadas, 1952.�Barragán proyectó el pasillo de entrada para los visitantes �haciéndoles sentir que eran bienvenidos pero que no formaban parte del claustro.


� INCLUDEPICTURE "http://www.pritzkerprize.com/barragan/Hist020.JPG" \* MERGEFORMATINET ���


Las Arboledas, México City, México


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih32-69.jpg" \* MERGEFORMATINET ����Casa Gilardi, ciudad de México, 1976.


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih09-46.jpg" \* MERGEFORMATINET ����Fuente del Campanario, ciudad de México, 1959. �Fotografía: Armando Salas Portugal


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih33-70.jpg" \* MERGEFORMATINET ����Fuente de los amantes, ciudad de México, 1964.


� INCLUDEPICTURE "http://www.pritzkerprize.com/barragan/Hist003.JPG" \* MERGEFORMATINET ���


Las Clubes, Mexico City, Mexico Salas Portugal �


Barragán Los Clubes, México City, México �


� INCLUDEPICTURE "http://www.pritzkerprize.com/barragan/IMG0019.jpg" \* MERGEFORMATINET ���


Gilardi House, Tacubaya, Mexico City,Mexico �


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih31-68.jpg" \* MERGEFORMATINET ����La Cuadra San Cristóbal 1967.�Los dos enormes huecos que Barragán recortó en el muro rosa dejan escapar �desde la cuadra hacia la zona de entrenamiento ecuestre.�


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih29-66.jpg" \* MERGEFORMATINET ����La Cuadra San Cristóbal, 1967.�


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih21-58.jpg" \* MERGEFORMATINET ����Casa Luis Barragán 1947.�Con la sensación de ir por un laberinto, de la sala se pasa a un pequeño rincón, más recogido. �


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih23-60.jpg" \* MERGEFORMATINET ����Casa Luis Barragán 1947.�Los muros bajos van creando sutiles variaciones y evitan que se perciban de golpe los espacios. �


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih22-59.jpg" \* MERGEFORMATINET ����Casa Luis Barragán 1947.�Mientras el techo parece ser siempre más alto, �una pizpireta escalerita de madera aparece pegada simplemente en el muro.�


� INCLUDEPICTURE "http://lectura.ilce.edu.mx:3000/sites/circulo/arquitectura/25/imagen/luih25-62.jpg" \* MERGEFORMATINET ����Casa Luis Barragán 1947.�Cuidadoso no sólo del espacio sino también de los detalles más pequeños.


PAGE  
2

