 SOCIEDAD GLOBAL Y ARQUITECTURA
[image: image1.jpg]

[image: image2.jpg]

 “Una realidad poco conocida aún, que desafía prácticas e ideas, situaciones consolidadas e interpretaciones sedimentadas, formas de pensamiento y vuelos de imaginación”.

Con esta frase, el sociólogo Octavio Ianni describe lo que esta sucediendo en un nuevo periodo histórico, con nuevas perspectivas y nuevos valores que se agregan a los ya existentes.
La sociedad global o sociedad red, característica de finales de siglo XX, se manifiesta en contra de los ordenes tradicionales; políticos, económicos, sociales, religiosos, etc. Un sentido individual se fortalece y lo virtual adquiere un mayor valor; soy y no soy, estoy y no estoy.

Al mismo tiempo que aparece un modelo unitario de sociedad global (sociedad de consumo) promovido por los Estados Unidos, también se enfatiza la fragmentación o disgregación de algunos países en el mundo, tal es el caso de la ex Unión Soviética. El mundo se fractura con diversos acontecimientos bélicos de diversas índoles: culturales, étnicos, fanatismo, etc. “Fragmentación y Compacidad” a final del siglo XX, en palabras del Arq. Rafael Moneo.
Bajo estas condiciones, las necesidades de la sociedad actual obligan a modificar la forma de vida, y por ende, el espacio-forma. La polivalencia (eficacia de un espacio para desarrollar varias actividades) adquiere un valor significativo, generando una marcada neutralidad en las construcciones y un nuevo lenguaje formal. El carácter pierde el valor que le otorgaba la arquitectura moderna, confirmando lo que el Arq. Villagran decía al respecto: el carácter es una cualidad, esta condicionado por el lugar geográfico y el “tiempo histórico”. De igual forma, la famosa frase de los funcionalistas; “la forma sigue a la función” (tendencia con un gran arraigo en nuestro país), esta adquiriendo menor importancia con respecto a la frase de Bernard Tschumi; “la forma sigue a la fantasía” relegando a segundo termino el valor utilitario, funcional y hasta estético, no porque ya no se tomen en cuenta, o peor aún, porque hayan desaparecido, sino porque algunos arquitectos vanguardistas contemporáneos, están viendo y produciendo arquitectura de manera diferente. Para ellos, estos valores ya no son lo más importante, tal como comenta el filósofo francés Jaques Derrida, sobre la arquitectura de Peter Eisenman y el propio Tschumi:
“La arquitectura debería en sí misma no estar tan sólo orientada ya hacia la utilidad del habitar; naturalmente lo que Eisenman construye debe ser habitable y útil, pero esos valores de habitabilidad y de utilidad no son los que dominan en última instancia la obra o el proyecto. También se trata de liberar a la arquitectura de ciertos valores de la estética. Al final no es la armonía ni la belleza quienes controlan este trabajo, lo cual no significa que el producto deba ser feo sino que, en última instancia, su meta no es estética”.

Surge entonces, una arquitectura de(s)constructiva, fragmentada y una arquitectura unitaria; formas sencillas, hasta simples, pero con una gran riqueza a partir del manejo de la luz, la textura ...una intención diferente, en donde el objeto y el sujeto ya no son los únicos factores generadores del diseño, se integran “el evento” y la intención, como una forma de recobrar el interés de la gente hacia la arquitectura, perdido quizás, por la constante presencia de la arquitectura moderna, con todas sus variantes y por la tremenda carga de funcionalidad hacia el ser humano (el espacio basura, según Rem Koolhaas).

Bajo estos conceptos, arquitectos como Bernard Tschumi, Rem Koolhas, Rafael Moneo, Peter Eisenman, Frank O. Gehri, Daniel Liveskind y muchos otros, están forjando la arquitectura del siglo XXI, y para muestra… el Walt Disney Concert Hall (2003), el Parque de la Villette (1982-85), la Max Reinhardt Haus (1995), El Museo Judío en Berlín (1989-98), etc.

Una nueva forma de ver, sentir y hacer arquitectura... una alternativa más, recuerden que la verdad absoluta no existe.
Arq. Aldo Padilla Hernández

alpah(arroba)arquired.net

FRAGMENTACIÓN

COMPACIDAD

� La Era del Globalismo, Octavio Ianni. p. 11

� El filósofo y los arquitectos. Entrevista de Héléne Viale, Diagonal, 73, agosto, 1988, pp. 37-39

