
11J0RN UTZON
origen y fortuna del organicismo tardío
ANTÓN CAPITEL

--~

-,-=--= =· ~ ' ~ ~ ~
- 1-I ...,1-J-_;_;.__;._---L-lt l .L - Lt

1. En el principio, era Wright.

2. Puede decirse que el organicismo, en cuanto
ideología, se inició con la famosa frase de
Sullivan "la forma sigue a la función", pero que,
arquitectónicamente, y a pesar de sus decora­
ciones florales, no empezaría hasta la obra de
Wright posterior a las Casas de la pradera. Peter
Collins advirtió que para Wright el concepto de
arquitectura orgánica tenía muchos significa­
dos. Señaló el de la asimilación a la forma de los
árboles, que se identifican con su estructura, y el
de los huesos de los esqueletos de los animales,
siempre con una escala apropiada a su tamaño.
También señaló la referencia a los sistemas cris­
talográficos no cartesianos y a la forma de los
panales de las abejas. Todo ello iba a parar a la

961arquitectura

idea de "arquitectura viviente", analogía bioló­
gica según la cual todo elemento y todo detalle
tiene la forma propia y precisa que exige su
comet ido, su función. Había más cosas aún,
como la armonía entre el lugar y el cliente, el
uso de los materiales propios del sitio y el enrai­
zamiento físico con él, o la necesaria individuali­
dad de toda cosa proyectada o creada.

Pero quedémonos sólo con dos cuest iones, el
entendimiento de las geometrías no cartesianas
como propias de la "arquitectura viviente", y la
idea de la intensa relación entre estructura y
forma: su identificación, como en el árbol, y la
observación, cuando menos, de que los anima­
les t ienen un esqueleto -una estructura resisten­
te- compuesto por huesos que están a la escala

A LA IZQUIERDA, SECCIÓN Y PLANTAS DE LA TORRE DE SANT MARK, DE
WRIGHl A LA DERECHA, ROTATIVAS DEL PERIODICO TURUN SANOMAT EN
TURKU, DE AALTO. ABAJO, A LA IZQUIERDA, OFICINAS DE LA FABRICA
JOHNSON, DE WRIGHl ABAJO, A LA DERECHA. NAVE DE MAILLARl

J0RN UTZON
ORIGIN AND DESTINY OF LATE ORGANICISM

1. In the beginning, there was Wright.

lt could be said of Organicism, in as much as it is an ideology, that it
began with Sullivan's famous phrase: "the form follows from the
function ", but that, architectonically - and despite its floral decora­
tions, it did not begin until the works of Wright that carne alter the
Prairie Houses. Peter Collins noticed that fer Wright the concept of
organic architecture had many difieren! meanings. He pointed out
the assimilation of the ferms of trees, which were identified with its
structure, and also that of the bones of the skeletons of animals, as
long as they displayed a scale appropriate to their size. In addition he
pointed out the reference to non-Cartesian crystallographic systems
and the forms of honeycombs of beehives. AII of this would result in
the idea of 'living architecture', a biological analogy according to
which every element or detail has the precise and correct ferm
demanded by its role, its function. lhere were yet more features, such
as the harmony between the place and the client, the use of materi­
als that were appropriate to the site and the physical rooting of the
work in it, or the necessary individuality of everything that is project­
ed or created.

We shall concentrate on jusi two points, the understanding of non•
Cartesian geometries as a part of 'living architecture', and the idea of
the intense relationship between structure and ferm: its identilica­
tion, as with the trees, and also the observation -at mínimum, that
animals have a skeleton, -a resistant structure, composed of bones
that are of the correct scale fer their size. lhis is, if not its identity, a
perfect coherence between ferm and structure.

These premises were basic to the development of an important part
of the second phase ofWright's career, alter having very directly influ­
enced Dutch architecture, he set out to confront European rational­
ism head on, ene could almost say to confront Le Corbusier himself,
or at least that was his intention. In this effort he produced two mas­
terworks, the Tower of Saint Mark (1929, constructed as offices in
1955 with the name Price Tower), and the building fer the Johnson
Company (Wisconsin, 1931-9).

Far the Wright of those times, structure and ferm ought to be extraor­
dinarily coherent, and if possible, should manage to identify itself. In
the Saint Mark's Tower the structure was tree-like, although in a sim·
ple tribute to stability it had feur trunks, all of them extended out­
wards to become the only vertical weight-bearing elements. Toe
floors extended outwards, sorne less than others, with a cantilever
section, rather like branches. lhere is no complete identity shared by
the structure and the ferm, however they are very close to each other.
lt resembles a tree, and clearly has the characteristics of an animal's
skeleton in as much as the size of the large weight-bearing pieces
coincides with that of the tower, and it is not justa collection of small
pieces, as happens in conventional towers.

Toe offices of the Johnson factory are characterised by a large main
hall, made using the famous large supports in the shape of a slender
mushroom. In this case the structure does take on the ferm of a tree

que corresponde a su tamaño; esto es, si no
identidad, perfecta coherencia entre forma y
estructura.

Estas premisas fueron básicas para el desarrollo
de una importante parte de la segunda etapa de
la carrera de Wright, cuando después de haber
influido muy directamente en la arquitectura
holandesa se propuso competir de modo frontal
con el racionalismo europeo -casi se diría, que
con Le Corbusier mismo, o, al menos, ése fue
sin duda su celo- , produciendo en este empeño
dos obras maestras, la torre de Saint Mark
(1929, construida para oficinas en 1955 con el
nombre de Torre Price) y el edificio para la
empresa Johnson (Wisconsin, 1931-39).

Para el Wright de aquellos momentos, la estruc­
tura y la forma deberían ser extraordinariamen­
te coherentes y, si era posible, llegar a identifi­
carse. En la torre de Saint Mark, la estructura
tiende a ser arbórea, aunque en sensato tributo
a la estabilidad tenga cuatro troncos, todos ellos
extendidos hacia fuera para constituir los únicos
elementos portantes verticales. Los pisos se
extienden hacia afuera, unos más cortos que
otros, con sección de voladizo, y, así, al modo de
ramas. No hay entre forma y estructura una
completa identidad, pero sí una extrema cerca­
nía. Se aproxima así al árbol y tiene, plenamen-

te, las características de los esqueletos de los
animales en tanto que el tamaño de las grandes
piezas portantes coincide con el de la torre y no
es una sumatoria de estructuras pequeñas, tal y
como ocurría en las torres convencionales.

Las oficinas de la fábrica Johnson se caracteriza­
ron por una gran sala principal realizada con el
empleo de los famosos grandes soportes en
forma de esbelto hongo. En este caso sí que la
estructura se asimila con gran exactitud a un
árbol, de único tronco y voladizo superior. La
sala es un bosque de árboles iguales e indepen­
dientes, que dejan entrar la luz entre sí, aunque
la prudencia técnica de Wright, formado como
ingeniero, uniera sus ramas de forma poco visi­
ble. El resultado es una sala hipóstila de una cali­
dad espacial difícilmente igualable y donde la
imagen boscosa, tan velada por constituir una
ilusión conceptual y figurativa como evidente
por su fuerza plástica, construyó una singular
obra maestra en la que los ideales orgánicos,
opuestos al racionalismo, se manifestaron con
especial intensidad.

Pero es preciso reconocer que la idea de la
columna fungiforme no era original. El ingenie­
ro francés Maillart la había hecho mucho antes
(en 191 O), en salas industriales, con la misma
intención de planta libre, si bien mucho más

11

11
• :- 1

CI -§'.!El

lll 1 • . ei o t" ~

EN LA PAGUINA ANTERIOR, SECCION DE LA IGLESIA DE BAGSVAERD,
DE UTZON. EN ESTA PAGINA, ARRIBA. PLANTA GENERAL DE LAS
CASAS KINGO, DE UTZON. ABAJO, FOTO Y DIBUJO DE SANTA MARIA
DE RONCHAMP. DE LE CORBUSIER.

with a high degree of accuracy, just one trunk and an upper can­
tilever. The hall is a wood of trees, ali equal but independent, which
allow the light to enter between them, although the technical pru­
dence of Wright, -trained asan engineer, made it possible to join the
branches in a way that is not particularly visible. The result is a hypos­
tilic hall with a special quality that is difficult to equal and where the
wooded image, so veiled because it constitutes a conceptual and fig­
urative illusion is obvious because of its artistic force, he constructed
a singular masterpiece in which the organic ideals, opposed to ration­
alism, are manifested with a special intensity.

However, it is necessary to recognise that the idea of the mushroom­
shaped column was not an original idea. The French engineer Mail­
lart had done it long before (in 1910), in factory buildings, with the
same intention of open plan, even if it was much more reasonable,
and with an exclusively mechanical or practica! conception. further­
more, Alvar Aalto, just before Wright, had employed mushroom­
shaped columns in the warehouse of the newspaper Turku (1928),
also to achieve an open plan effect, but with a rather more instru­
mental sense of the structure, it had to serve a formal purpose of
another type. Wright identified the structure and the form, as did
Maillart -an engineering thought, but sublimated his intentions in
the way we have noted, transcending the limited and somewhat
na"ive version by the Frenchman.

In a later work, such as the Guggenheim Museum in New York
(1946-59), theAmerican inventor of organicism continued identifying
form and structure, this time separate from arboreous analogies, but
in a very complete way. Nevertheless. with the museum a route of
formal liberty of imprecise limits was begun, which announced the
decadence of sorne of his works of old age.

2. The practice of formal liberty through reinforced concrete was
going to have a certain fertility, as we well know. Even the work of
Le Corbusier alter the Second World War had been sensitive to such
a change, as is displayed by the works of the chapel of Notre-Dame
du Romchamp (1950-55), the Legislative Assembly and the High
Court of the new city of Chandigarh (1956).

A large part of the work of Eero Saarinen, -the son of Eliel, was
related to the work of Wright. Saarinen was an extremely eclectic
architect, works such as the Hockey Ring at the University of Vale
(New Haven, 1956-9), foster Dulles airport in Virginia (1958-62),
and above all the famous TWA terminal at JFK airport in New York
(1956-62).

Saarinen had studied architecture at Vale and sculpture in Paris, and
if the 'Wrightian' idea of identity between form and structure was
obvious in the works mentioned, an extreme artistic sense had sub­
stituted the accentuated spirit of geometry of the master. In Ameri­
can architecture one can also mention the works of Paul Rudolph,
the garage in New Haven (1959). In Spanish architecture we should
not forget the Torres Blancas by francisco Javier Saenz de Oiza. in

arquitectura¡97

moderadas y con una idea exclusivamente
mecánica o práctica. Y Alvar Aalto, justamente
antes que Wright, había realizado las columnas
fungiformes del depósito del periódico de Turku
(1928), también para conseguir la planta libre,
pero con un sentido algo más instrumental de la
estructura, al servicio de intenciones formales de
otro tipo.

Wright identificó la estructura y la forma, como
Maillart -un pensamiento ingenieril, en definiti­
va-, pero sublimó sus intenciones en el modo en
que hemos visto, trascendiendo la limitada y
algo ingenua versión del francés.

En una obra posterior, como fue la del Museo
Guggenheim de Nueva York (1946-59), el inven­
tor americano del organicismo siguió identifi­
cando forma y estructura, esta vez lejos de ana­
logías arbóreas, pero de un modo muy comple­
to. No obstante, en el museo se inició un cami­
no de libertad formal de límites imprecisos que
anunciaba la decadencia de algunas de sus
obras de ancianidad.

3. La práctica de la libertad formal mediante el
hormigón armado iba a tener una cierta fertili­
dad, como bien sabemos. Incluso la obra de Le
Corbusier después de la segunda guerra mun­
dial había sido sensible a un camino semejante,
como demostrarían las obras de la capilla de
Notre-Dame-du-Haut en Ronchamp (1950-55)
la Asamblea Legislativa y del Tribunal Supremo
de la nueva ciudad de Chandigarh (1956).

Relacionado con la obra de Wrigt fue una buena
parte del trabajo de Eero Saarinen, hijo de Eliel,
un arquitecto extremadamente ecléctico, tales
como el Hockey Ring en la Universidad de Yale
(New Haven, 1956-59), el aeropuerto Foster
Dulles en Virginia (1958-62), y, sobre todo, la
muy famosa Terminal de la TWA en el aeropuer­
to Kennedy de Nueva York (1956-62).

Eero Saarinen había estudiado arquitectura en
Yale y escultura en París, y si el ideal wrightiano
de identidad entre forma y estructura quedó
patente en las obras citadas, un sentido plasti­
cista extremado había sustituido al acentuado
esprit de geometrie propio del maestro. En la
arquitectura estadounidense puede citarse tam­
bién la obra de Paul Rudolph del garaje en New
Haven (1959). En la española no ha de olvidarse
el edificio Torres Blancas de Francisco Javier
Sáenz de Oíza, en Madrid (1962-67), obra
maestra del organicismo tardío, con notables
deudas de Wright, pero también de Le
Corbusier, y cuya exacerbación formal es nece­
sario relacionar con las obras anteriores, e igual­
mente con el éxito alcanzado por el proyecto
para el concurso de la Ópera de Sydney, de J0rn
Utzon (1956). Es bien conocido como fue preci­
samente Saarinen, un fin landés interesado lógi­
camente en el organicismo escandinavo, quien

EN ESTA PAGINA, DE ARRIBA ABAJO, PLANTA DEL EDIFICIO TORRES
BLANCAS EN MADRID, OE SAENZ OE OIZA. GRANJA GARKAU OE
HÁRING. IGLESIA OE SAN JUAN BAUTISTA EN NEU-ULM, OE BÓHM,
TERMINAL OE LA TWA EN N.Y. EN LA PAGINA SIGUIENTE, HOCKEY RING
EN YALE, OE SAARINEN, SECCION OE LA STERNKIRCHE, OE BARTNING Y
PLANTA OH AYUNTAMIENTO OE SAYNATSALO, OE AALTO.

Madrid (1962-7), the masterpiece of late organicism, notably
indebted to Wright, but also to Le Corbusier, the formal exacerbation
of which must be related to previous works, and likewise to the suc­
cess achieved by the project for the competition for the Sydney
Opera House, by Jórn Utzon (1956). lt is well known that it was pre­
cisely Eero Saarinen, a Finn who was logically interested in Scandi­
navian organicism, who imposed his criteria so that Utzon's project
won, thus elevating his fellow Scandinavian to international !ame.
With the triumph of the free form created with reinforced concrete,
it could be said that a form of architecture by engineers and sculp•
tors was established, even though this was not exactly the case with
Utzon. Sorne engineers who practice architecture tend to look down
on the syntactic and Cartesian condition that is appropriate to archi·
tects, and equipped with their technical competence, they often
resort to the practice of free form, and therefore, to a realm which is
more sculptural than architectonic. However we shall leave these
considerations to look at a different aspect of the subject we are
dealing with.

3. For our intended purposes, it is also useful to remember German
Expressionism as an importan! modern alternative to rationalism, in
part for its own sake and partly because it is also another of the ori­
gins of organicism, this time the European version. lt was Hugo
Haring, a colleague and friend of Mies van der Rohe and the teacher
of Hans Scharoun, who began the organicist expressionism, reflect·
ing and working on a particular sense of form, one that was fractured
and complex, that expressed its functions and was lacking a formal
or geometric system. He did not do many works, but his attitude and
his research hada big influence on the work of Scharoun.

Haring's struggle against rationalism, -also that of the Expressionists,
in general can be interpreted, without too murh license, as just one
more episode -the final one, in the opposition between Gothic and
Classicism. Figuratively we can see it manifested even in the Garkau
farm (1924), done by Haring. But this is notan isolated example, if
we inspect concrete constructions more closely we can go back to
certain German religious architecture; the evocation of the gothic
being more logical in these, -at least from the point of view of their
character ; meaning certain works by Dominikus Bóhm, such as the
church of St. John the Baptist in Neu-Ulm (1926) and that of Maiz­
Bischofseim (1926), or Otto Bartning's project for the Schnitt
Sterkirche (1922). Additionally returning to Bóhm, even though it was
built in brick, it is also interesting to remember the church of St.
Engelbert in Kóln-Riehl (1930). Ali of these cases assume an explicit
shih towards the Gothic which must be considered to be typical of
expressionism, and which on the majority of occasions implies a
direct opposition to both the academic tradition and to its direct
descendent, rationalism.

The latter won the battle against expressionism befare the Nazi
regime did, as Professor Gustavo Klaus Koening pointed out, and
expressionism only remained, in theoretical form, in the minds of
Haring, and above ali of Hans Scharoun, who revitalised it, and prac­
tised it with brilliance aher the Second World War. Scharoun built the
Philharmonic Hall in Berlín in (1956-63), the great lay cathedral that
Bruno Taut had dreamed of. lt is true that the dates of this work are
very close to those of the Sydney Opera House, by Utzon, and that
their methods differed widely. Personally, however, 1 believe that in
Sydney Utzon was not only influenced by American and Nordic
organicism, but also by Expressionism and in ali probability by the
attitude, even if not by the works, of Hans Scharoun. An attitude that
is much more extreme than that of Aalto.

4. Alvar Aalto contributed to the Nordic nostalgia for the Mediter·
ranean and thus to the latín myth of Classicism. He resorted to this
myth in the obviously modern phase of his career, in as much as it
relates to the House with Patio; a modern version of the same thing he
tried out in the Villa Mairea (1937·8), a very complex house, but ene
whose organisational structure can clearly be seen to be a building
around a patio, even if an open ene, according to an idea that can be
traced back to antiquity itself. But one which, in the modern sense, orig•
inates in Le Corbusier's lmmeubles Villas or even the Villa Savoye itself.
Organicism showed variety and amongst its various manifestations
can be distinguished the more moderate, rather than practica!, ver­
sions of the classical latín tradition. Showing greater figurative clari·
ty than the Villa Mairea, we should remember the important, well·

impuso su criterio para que venciera la propues­
ta de Utzon, otro nórdico, elevándolo con ello a
la fama internacional.

Con el triunfo de la forma libre mediante el hor­
migón armado puede decirse que se consagra­
ba una arquitectura de ingenieros y de esculto­
res, aunque no fuera precisamente éste el caso
de Utzon.

Algunos ingenieros que hacen arquitectura tien­
den a despreciar la condición sintáctica y carte­
siana propia de los arquitectos y, provistos de su
competencia técnica, acuden con frecuencia a la
práctica de la forma libre y, así, a un mundo más
escultórico que propiamente arquitectónico.

Pero dejemos estas consideraciones para intro­
ducir un aspecto distinto del tema que se trata.

4. Pues, para los fines que nos mueven, convie­
ne recordar también al expresionismo alemán
como una importante alternativa moderna al
racionalismo, y tanto por sí mismo y por esta
razón como por ser otro de los orígenes del
organicismo, esta vez europeo. Fue Hugo
Haring, compañero y amigo de Mies van der
Rohe y maestro de Hans Scharoun, quien inició
un expresionismo organicista, reflexionando y
trabajando sobre un especial sentido de la
forma, fracturada y compleja, expresiva de sus
funciones y desprovista de un sistema formal o
geométrico. Tuvo poca obra, pero su actitud y
sus investigaciones tuvieron mucha influencia
en el trabajo de Scharoun.

La lucha de Haring contra el racionalismo -y la
de los expresionistas, en general- puede inter­
pretarse, sin demasiadas licencias, como un epi­
sodio más, el último, de la oposición entre goti­
cismo y clasicismo. Figurativamente podemos
verlo representado incluso en la granja Garkau
(1924) que realizó Haring. Pero no es un ejem­
plo aislado, pues si nos acercamos a la construc­
ción en hormigón pueden recordarse algunas
arquitecturas religiosas alemanas -la evocación
del gótico en éstas era más lógica, al menos
desde el punto de vista del carácter-, como son
algunas obras de Dominikus Bohm, tales como
la iglesia de San Juan Bautista en Neu-Ulm
(1926) y la de Mainz-Bischofseim (1926), o el
proyecto de Otto Barning de la Sternkirche
(1922). Volviendo a Bbhm, y aunque fuera cons­
truida en ladrillo, es interesante recordar tam­
bién la iglesia de St. Engelbert, en Koln-Riehl
(1930). Todos estos casos suponen un explícito
acercamiento al gótico que ha de considerarse
propio del expresionismo y que las más de las
veces suponía una oposición directa tanto a la
tradición académica como a su heredero direc­
to, el racionalismo. Pero éste último venció al
expresionismo antes de que el régimen nazi lo
hiciera -como recordaba el profesor Gustav
Klaus Koening- y éste sólo permaneció, in vitro,

en la cabeza de Haring, y, sobre todo, en la de
Hans Scharoun, que lo recuperó y practicó bri­
llantemente después de la segunda guerra mun­
dial. Scharoun construyó con la Filarmónica de
Berlín (1956-63) la gran catedral laica que Bruno
Taut había soñado. Y cierto es que las fechas de
esta realización se aproximan mucho a las de la
Ópera de Sydney, de Utzon, y que sus maneras
son muy diversas. Tiendo a pensar, sin embargo,
que Utzon en Sydney estuvo influido no sólo por
el organicismo estadounidense y por el nórdico;
también por el expresionismo y, probablemente,
si no por la obra, sí por la actitud de Hans
Scharoun, mucho más exacerbada que la de
Aalto.

S. Alvar Aalto participaba de la nostalgia nórdi­
ca del mediterráneo y, así, del mito latino del
clasicismo. En su etapa ya plenamente moderna
acudió a ese mito, al menos en lo que hace a la
casa patio, esto es, a una versión moderna de la
misma que ensayó por primera vez en Villa
Mairea (1937-38), una casa muy compleja, pero
cuya estructura organizativa puede reconocerse
con mucha claridad como una edificación en
torno a un patio, si bien abierto, y según una
idea que puede rastrearse desde la antigüedad
misma, pero que, modernamente, es preciso
arrancar de Le Corbusier en las unidades de los
Inmuebles Villas o en la propia Villa Savoie.

Pues el organicismo fue plural y entre sus diver­
sas manifestaciones puede distinguirse la más
moderada que practicó versiones modernas de
la tradición clásica latina. Con más claridad figu­
rativa que en Villa Mairea, recordemos los
importantísimos y conocidos casos del
Ayuntamiento de Saynatsalo (1949-52), un
palacete oficial en torno a un patio, y de su casa

known cases of the Town Hall in Saynatsalo (1949-52), -an official
mansion around a patio, and his house on the island of Muuratsalo
(1953), -a small, L-shaped. domestic building with a walled-in patio,
as if it was a modest Roman house. although one without a portico.

Amongst the Scandinav1an architects, the Dane Jacobsen also made
severa! ventures into the Patio House. One of them was from the hous•
ing development for the lnterbau exhibition in the Hansaviertal in
Berlín (1955-7), another was the Jürgensen House (1956. Vedbaek,
Copenhagen). The former is a line of anractive houses, with patios
enclosed by three constructed volumes and the wall of the adjoining
house, the laner is a single house with a patio that is open on one side.

However, it was his fellow Dane Jorn Utzon who emphasized to the
greatest degree the modern versions of the house around a patio.
Perhaps his work in Aalto's studio, although only a short period very
early in his career (1946), is not just coincidental in this respect.
Utzon's organicism was quite varied, -he travelled to the U.S.A. to see
the works of Wright, and it began with models for low-cost housing
for Skane (1954) which was projected for a compet1tion in which it
won first prize, and although it was never built, it was the basis for
later, well-known, works. lt generated the Kingo housing complex
(1956-60, Helsingor), and also the one at Fredensborg (1962-3).
Both the compet1tion models and the later housing developments are
composed of L-shaped houses, in this sense they are modern, but the
complete enclosing of their patios wrth a wall, the single floor, and
the visible construction in brick and tile, as well as their roofs with
,mpluvium towards the patio, gave them an attractive foreign flavour,
a modern version of antiquity, although their d1sordered, 'colourful',
rustre, open condition sets them apart completely from the ancient
vers1ons which were compact, enclosed, and urban. The houses are
well-known, and for that reason it is not necessary to keep pointing
it out; but, please allow me to say that I consider these models and
developments to be masterpieces of this type, and of moderate or
traditlonalist organicism, they are worthy of the epithet.

Uuon also did a single patio house of large program, the Herneryd
Villa, at Helsingborg, in Sweden (1962), and although 1t stands alone
its layout 1s relatively faithful to the ancient system. lt is also made of
one single floor and has sufficient program to completely surround
the patio in 1ts centre. The circulation is by corridors open to the patio,
like cloisters; the one at the entrance is wider, and has a certain
capacity for use other than mere transit, being beside the hall and the
access doors. lt employs the classical manner rather than the aca­
demic, which would have positioned it in the centre. One of the
routes of circulation merges into a large room, which is therefore
doubled and opens up to the outside and to the patio. Toe roof drains
towards the patio forming an impluvium. Amongst ali the known
ones this, to my way of thinking is the one that is closest to the
ancient system.

arquitectura 99

EN ESTA PÁGINA. INTERIOR DE LA OPERA DE SIDNEY. SECCIÓN Y PATIO DE
UNA DE LAS CASAS KINGO. EN LA PAGINA SIGUIENTE. VISTA A(REA Y PLANTA
DE LA CASA HERNERYD, EN HELSINBORG, SUECIA Y VISTAS EXTERIOR E
INTERIOR DE LA IGLESIA DE BAGSVAERD. TODOS ELLOS DE UTZON.

6. Toe Sydney Opera House (1956, 1957-73) is a controversial work.
as severely criticised as it is fervently admired. In it Utzon departed
from the moderate organicism which we have looked at previously to
employ an ambitious and exaggerated manner which emulated the
early work of Wright, and that of Saarinen, continuing to sorne extent
the expressionism with gothic bad habits, and presenting a project
which alter its triumph had an enormous impact. Toe competition.
held immediately alter his work on the patio houses of Skane and just
befare the Kingo houses. was understood to be a great masterpiece
of modern architecture. which no doubt it was, but it was basically a
swansong and not the opening of a new path. There was a massive
.amount of dazzle to the Sydney of Utzon whilst the project was being
built, with many publications about it, and even Sigfried Gideon
included it in a new version, the final one, of 'Space, time and archi­
teaure'. thus significantly closing the modern movement.lt was no
surprise that in its day the project for the Sydney Opera house should
dazzle so many. Firstly, there was the enormous attraction of its main
plan. Drawn in shade with pencil. a la Aalro, the large platform with
ascending steps which ended with the amphitheatres of the two halls,
oblique and linked to each other, transmits its form with so much
force that this appeared to exist prior to its construction.

Toe persuasiveness of the drawing shows both what can be interpret­
ed as a regeneration of modern architecture and, simultaneously, the
intensity of ancestral architecture such as that of the Pre·Columbian
American cultures. On the other hand. the drawings of the sections
show the vaults of the roofs like graceful floating sails. almost defy­
ing the force of gravity. lt seemed that the visitar would ascend by the
platform and shelter directly below the vaults with nothing more than
lobbies and auditoriums in their way. Toe roofs. in an exaggerated
sculptural effect, are intersections of spherical caps which give the
work a gothic taste, and relate it to the church projected by Otto
Bartning in 1922.ln reality the construction was far more difficult.
Compared to what might have been in relation to technical reference
and constructive rationality the gothic echoes, perhaps risky as they
were. vanished. Utzon had to hand it over to the British engineering
group Ove Arup, with whom he did not have the best of understand­
ings. Toe structural demands significantly modified the original idea,
and the controversy was born. Toe Spanish view on this was present­
ed in the pages of the magazine 'Architecture', with a fiery anack by
Felix Candela and a passionate defence by Rafael Moneo. who had
worked with Utzon during the development of the project. Toe work
dragged on until 1973, which means that these days it still has a
great impact. lt represents the paradigm of the definitive surpassing
of those principies which can strictly speaking be defined as modern.
lt is a point of no return in which organicism and rationalism lost
their ties and declared themselves to be resolutely opposed.

1oo¡arqu1tectura

en la isla de Muuratsalo (1953), una pequeña
edificación doméstica en forma de L, con un
patio cerrado por muros, tal y como si se trata­
ra de una modesta casa romana, aunque sin
galería porticada.

Entre los arquitectos nórdicos, el danés Jacobsen
tuvo también algunas incursiones en la casa
patio. Una de el las fue el grupo de viviendas
para la exposición lnterbau en el Hansaviertel de
Berlín (1955-57) y otra la casa Jürgensen (1956,
Vedbaek, Copenhague). La primera es una hile­
ra de viviendas de atractiva disposición, con
patio cerrado por tres cuerpos edificados y por
la pared de la casa contigua y la segunda es una
casa aislada con patio abierto en uno de sus
lados.

Pero fue el también danés Jorn Utzon quien
insistió en mayor medida en las versiones
modernas de la casa en torno a un patio. Quizá
su trabajo en el estudio de Aalto, aunque fuera
una corta y temprana temporada (1946), no
pueda tenerse como casual en este aspecto. El
organicismo de Utzon -que viajó a Estados
Unidos para conocer la obra de Wright- fue
bastante variado, y se inició con los modelos de
casas de bajo coste para Skane (1954) que pro­
yectó para un concurso en el que obtuvo el pri­
mer premio, y aunque nunca se realizaron cons­
tituyeron la base de conocidas actuaciones pos­
teriores. Generaron los conjuntos de las casas
Kingo (1956-60, Helsingor), y el de Fredensborg
1962-63). Tanto los modelos del concurso como
los de las urbanizaciones posteriores son casas
en forma de L, y en este sentido modernas, pero
el cierre completo de sus patios con tapias, su
planta única, su construcción en ladrillo visto y
teja y sus cubiertas como impluvium hacia el
patio, les dieron un atractivo sabor tradicional,
una versión moderna de la antiguedad, si bien
la condición desordenada, pintoresca, campes­
tre y abierta de los conjuntos los hace separarse
por completo de lo que fueron los urbanos,
cerrados y compactos conjuntos antiguos. Las
casas son bien conocidas de todos, por lo que
no es necesario insistir; pero permítaseme decir

que considero que estos modelos y estos con­
juntos son las obras maestras de este tipo y del
organicismo moderado o tradicionalista, valga
el calificativo.

Utzon realizó también una casa patio aislada y
de gran programa, la villa Herneryd, en
Helsinborg, Suecia (1962), y aunque es aislada
su trazado es bastante fiel al sistema antiguo.
Consta también de una sola planta y está dota­
da de un programa suficiente para rodear por
completo el patio que tiene en su centro. Las cir­
culaciones son pasillos abiertos al patio, esto es,
galerías claustrales; una de ellas, la de entrada,
es más ancha y, así, con cierta capacidad de uso
que no sea tan sólo el tránsito, coincidiendo con
el vestíbulo y las puertas de acceso. Es decir, al
modo clásico, y no al académico, que la hubiera
dispuesto centrada. Una de las circulaciones
está absorbida por la estancia, que es así doble
y se abre hacia fuera y hacia el patio. La cubier­
ta vierte las aguas al patio formado un implu­
vium. De entre las conocidas, es ésta, a mi
entender, la casa patio moderna más fiel al sis­
tema antiguo.

6. El edificio de la Ópera de Sydney (1956,
1957-73) es una obra controvertida, tan dura­
mente atacada como fervientemente admirada.
En ella Utzon se apartó del organicismo mode­
rado que hemos examinado anteriormente para
ejercer una manera ambiciosa y exacerbada,
que emulaba la obra del Wright anciano, y la de
Saarinen, continuando en alguna medida el
expresionismo con resabios goticistas, y presen­
tando un proyecto que, después del triunfo,
tuvo un inmenso impacto. El concurso, realizado
inmediatamente después del de las casas patio
de Skane y justo antes de las casas Kingo, se
entendió como una gran obra maestra de la
arquitectura moderna, y aunque sin duda lo era,
se trataba sobre todo de un canto de cisne y no
de un camino de apertura de nuevas vías. Hubo
un inmenso deslumbramiento con el Sydney de
Utzon mientras su proyecto se desarrollaba y se
publicaba repetidamente, y hasta Sigfried
Gideon le incluyó en una nueva versión, la últ i-

ma, del Espacio, tiempo y arquitectura, cerran­
do así, significativamente, el movimiento
moderno.

Que, en aquellos momentos, el proyecto de la
Ópera de Sydney encandilara muchas concien­
cias no resulta sorprendente. En primer lugar,
estaba el inmenso atractivo de su planta princi­
pal. Dibujada a lápiz y con sombras, al modo de
Aalto, la gran plataforma con escalinatas ascen­
dentes que acaba en los dos anfiteatros de las
salas, oblicuas y enlazadas entre sí, trasmitía con
tanta fuerza su forma que ésta parecía existir ya
antes de su realización. La persuasión del dibu­
jo mostraba lo que podía entenderse como una
regeneración de la arquitectura moderna y,
simultáneamente, la intensidad de arquitecturas
ancestrales como las de las culturas americanas
precolombinas. De otro lado, los dibujos de las
secciones prometían las bóvedas de las cubier­
tas al modo de airosas velas flotantes, casi indi­
ferentes a la fuerza de la gravedad. Parecería
que el visitante iba a ascender por la plataforma
y cobijarse directamente bajo las bóvedas sin
que ninguna otra cosa que no fueran vestíbulos
y auditorios estorbara su acción. Las cubiertas,
en exacerbado juego escultórico, son intersec­
ciones de casquetes esféricos que dan a la obra
el aroma gótico y la relacionan con el citado
proyecto de iglesia de Otto Barning de 1922.

Pero la realidad de la construcción fue más
dura. El recuerdo gótico, quizá azaroso, se des­
vaneció en lo que de alusión técnica y racionali­
dad constructiva pudiera haber sugerido. Utzon
tuvo que entregarse a la casa británica de inge­
niería de Ove Arup, con quien no se entendió
del todo bien; las exigencias estructurales modi­
ficaron sensiblemente lo esperado y la polémica
estaba servida. El reflejo español de ésta se
manifestó en las páginas de la revista
"Arquitectura", con un encendido ataque de
Félix Candela y una apasionada defensa de
Rafael Moneo, que había trabajado con Utzon
en el desarrollo del proyecto.

La obra se dilató hasta 1973, lo que hizo que su
impacto continuara vigente y que representara
el paradigma de la superación definitiva de los
principios propiamente modernos: de un punto
sin retorno en el que organicismo y racionalismo
perdían sus antiguas ligaduras y se proclamaban
como tendencias decididamente opuestas. Pero
si la Ópera de Sydney podía entenderse enton­
ces como la arquitectura más avanzada, lo que
sin duda era, preciso es reconocer que se trata-

.J

[CJ
L.

ba también de un singular neoexpresionismo
que no señalaba exactamente un nuevo camino
y que contribuyó en buena medida a enrarecer
el clima especialmente confuso en que la
modernidad estaba sumida en aquellos años,
contaminada por la presencia de tendencias
muy dispares y encontradas, por muchas ideolo­
gías radicales, algunas de ellas antiarquitectóni­
cas, y por exacerbadas opiniones apocalípticas.

El goticismo del edificio era sólo figurativo, un
problema de mera forma, pues suponía en rea­
lidad la ruptura de la relación entre ésta y la
estructura; esto es, la desaparición absoluta del
ideal wrightiano. El arquitecto ingeniero, capaz
de concebir obras de intensa riqueza formal en
la explotación imaginativa de su comportamien­
to mecánico, había sido sustituido, a su pesar,
por el arquitecto escultor, incapaz de llevar a
cabo su plástica voluntad y que ha de entregar­
se a un ingeniero propiamente dicho, especialis­
ta en construir cualquiera que sea el sueño del
artista. La catedral laica ha olvidado los ideales
góticos que, sin embargo, evoca con su imagen.

7. Pero, ¿se trataba de un final, de una vía sin
salida, de un canto de cisne? Durante muchos,
muchos años, puede decirse que, efectivamen­
te, así fue. Pero, pasadas desde entonces tantas
cosas, tal parece que la obra magna de Utzon,
laceradamente situada entre el triunfo y el fraca­
so, fue la precursora de la libertad formal tenida
como ideal absoluto, del formalismo que, con su
ambigua carga, está siendo en definitiva el prin­
cipio activo más intenso de la mayor parte de la

However, if the Sydney Opera House could at that time be perceived
as the most advanced architecture, which without doubt it was, it is
also necessary to recognise that we are talking about a one off work
of neoexpressionism which did not exactly point to a new way, and
which to a great extent contributed to straining the particularly con·
fusing atmosphere in which modernity found itself at that time, con­
taminated by the presence of very different and conflicting tenden­
cies, by many radical ideologies, -sorne of them anti-architectonic,
also by exaggerated apocalyptic opinions.

The Gothic element of the building was merely figurative, a problem
solely of form, in fact it meant the breaking of the relationship
between form and structure; that means the complete disappear­
ance of the Wrightian idea: the architect-engineer who was capable
of conceiving works of an enormous formal richness in the imagina­
tive working of their mechanical performance has been replaced, to
their sorrow, by the sculptor architect, who is incapable of material­
ising their artistic will and has to hand it over to a real engineer, a
specialist in building whatever architects dream up. The secular
cathedral has forgotten the gothic ideals that, contradictorily, it
evokes with its image.

7. However, are we talking of an end, a route that goes nowhere, -a
swansong? For a great many years we could say that in effect this
was true. But so much has happened since then, that it even appears
that Uuon's masterpiece, scornfully placed between triumph and fail­
ure, was the forerunner of the formal liberty considered to be an
absolute ideal, of the formalism which, with its ambiguous load. is
definitively being the most intensely active principie of contemporary
architecture, at least as far as that which triumphs in international
circles is concerned. lt could easily have resulted that the legacy of
Utzon might alternatively have been that of his more moderate, and
1 would even dare to say, more skilled examples; that is to say his
work on houses with patios, or the later work on the church at
Bagsvaerd (1973-6). However the incredibly tense desire sensed by
many to liberate themselves from the era of Venturi and Rossi, and
above all from the so-called postmodern, meant that anything that
recalled tradition, no matter how modernised and attractive it might
be, would end up being thrown in the same rubbish bin as everything
that thoroughly deserved to be thrown away.

Recovering modernity, - for sorne, and overcoming it -for others,
became formal liberty and fantasy at any price. The principies of mod­
ern architecture, -all of the principies, were definitively shifted to one
side, and a world full of all kinds of analogies lent itself to a form of

arquitectura contemporánea, al menos de aqué­
lla que triunfa en ámbitos internacionales.

Bien pudiera haber ocurrido que la herencia de
Utzon hubiera sido también la de sus ejemplos
más moderados y, me atrevería a decir, que cua­
lificados; esto es, de trabajos como las casas
patio, o como la posterior iglesia de Bagsvaerd
(1973-76). Pero los intensísimos deseos que tan­
tos sintieron de liberarse de la etapa de Robert
Venturi y Aldo Rossi y, sobre todo, del llamado
posmoderno, hizo que cualquier cosa que recor­
dara a la t radición, por modernizada y atractiva
que fuese, quedara echada en el mismo basure­
ro al que debía verterse los verdaderos des­
echos. Recuperar la modernidad, para unos, y
superarla, para otros, fue libertad formal y fan­
tasía al precio que hiciera falta. Los principios de
las arquitecturas modernas - todos los princi­
pios- quedaron definitivamente al margen, y un
·mundo de analogías cualesquiera se puso al ser­
vicio de una exacerbación plást ica sin límites, de
la imagen entendida como el contenido único
de la otrora discipl ina.

El posmoderno más radical, aquél que quiso
resucitar el clasicismo de manera grotesca y cari­
caturizada, significó el triunfo de una determi-

102 rquitectura

nada masa de usuarios, hartos de una arquitec­
tura moderna que no podían entender ni apre­
ciar. Pero el neomoderno, al derivar hacia el for­
malismo, no ha hecho otra cosa que consolidar
de otro modo la victoria de los profanos. El can­
sancio del funcionalismo y de la sobriedad técni­
ca ha expulsado al conocimiento especializado y
a la mayor parte de las ricas tradiciones moder­
nas para exig ir el rendimiento de tributo al
mundo de la apariencia y del espectáculo.

Los frutos, sin embargo, son diversos, como no
podía ser de otro modo. Expondré cuatro, a mi
modo de ver relacionados de modo distinto con
el significado de la obra magna de Utzon. El
mejor es el que lo sigue con más exactitud con­
ceptual; esto es, quien entendió que la ligadura
entre forma y estructura estaba definitivamente
rota y que la forma libre podía volar sin límite en
pos de fantasías figurativas, entre sublimes y
humorísticas. Me refiero al gran arquitecto
canadiense Frank O. Gehry, y quizá debamos
situar el arquetipo en el edifico bilbaíno del
Museo de la Fundación Guggenheim (1991-94),
por ser la mejor, aunque podríamos hacerlo con
muchas de sus obras de la última etapa. Gehry
prescindió tanto del hormigón como de la liga­
dura entre forma y construcción a favor de un

EN ESTA PAGINA, CROQUIS Y VISTA DE LOS FOYERES, ESCALINATA
EXTERIOR Y VISTA DE LA OBRA DE LA OPERA DE SIDNEY, DE UTZON.
EN EN LA PÁGINA SIGUIENTE, DE IZQUIERDA A DERECHA, PLANTA DE
LA OPERA DE SIDNEY DE UTZON. SECCIÓN DE LA SAGRADA FAMILIA.
DE GAUDI. ABAJO, DETALLE DE LA ESTACIÓN DE AUTOBUSES DEL
CASAR DE CÁCERES, DE JUSTO GARCIA RUBIO, SPRINGTECTURE H, DE
SHUEI ENDO, AUDITORIO EN TENERIFE, DE CALATRAVA, INTERIOR DEL
MUSEO GUGUENHEIM DE BILBAO, DE FRANK O. GEHRY.

unlimited artistic exaggeration, where the image would be consid­
ered as the only content of what had once been a discipline.

The most radical postmodern, that which aimed at reviving classicism
in a gross and charicatured way, implied the triumph of a given num­
ber of users, fed up with a modern architecture that they could nei­
ther understand nor appreciate. However, the neomodern while drift­
ing towards formalism, has done nothing other than consolidate the
victory of the profane in a different way. The tiredness of functional­
ism and technical moderation has led to the expulsion of specialised
knowledge and the majority of rich modern traditions, to demand
tribute to the world of appearances and spectacles.

However, the results, as can only be expected, are varied. 1 will com­
ment on tour of them, each of which, to my mind, is related to the
meaning of Utzon's masterpiece in a different way. The best of them
is the one that follows it with the closest degree of conceptual accu­
racy; that is to say, the one which proved that the links between form
and structure had definitively been broken and that the free form
could fly without boundaries in search of figurative fantasies,
between the sublime and the humorous. 1 am referring to the great
Canadian architect Frank O. Gehry, perhaps we should say that his
archetypal building is the Guggenheim Museum in Bilbao (1 991-4),
-because it is the best, although we could cite many of the works
from his final phase.

Gehry did away with both concrete and the ties between form and
construction in lavour ola very obvious sculptural artistry, but he did
follow the organic and expressionist tradition: - the path that Utzon
had taken. So, this chosen route, does it lead somewhere other than
just to a formal exacerbation, that is ever more pronounced? His sub­
sequent works appeared to confirm this as he imitated himself. How­
ever we have to recognise the heights reached by Gehry and the fact
that he managed to receive the positive accolades of both the greater
part of the public and the critics.

The other is Calatrava who, as an engineer-sculptor with linle of the
architect, on the other hand wished to take up the then extin­
guished torch ol the relationship between form and structure. In
order to interpret him it will be useful to go back to the figure of
Gaudi, a great Gochicist, architect, engineer, and sculptor, and his
wonderful identity somewhere between construction and form, -
Gaudi was of the same era as Wright, without needing to resort to
expressionism, however he did resort to the Sydney Opera House by
Utzon -a failure which Calatrava wished to avoid but also a brilliant
fantasy which he wished to emulate and to continue, extending the
line al Gaudi's worst work, such as the interior of the Sagrada
Familia. Think ol, for example the bridge in Sevilla, ar the airport in
Bilbao, both relatively acceptable products; ar at a difieren! level of
quality, the gothic station in lisbon, or the almost grotesque neo·
Sydney auditorium in Tenerile, which were much more dubious
products. In ali of them technique and form show a coherence
which is more involved in the appearance and the desire for the
spectacular than with the strict reality. Their obvious success
amongst politicians and the public was in contrast to the reception
they got from prolessionals and critics.

Gehry's decision not to recover the the Wrightian ideal has, in the
end, been more lucid than the intended restoration al Calatrava,
which is full of ingenuity in its aim far quality, although it is also
packed with craftiness in relation to other, more tangible, ends. The
other two examples are not so well-known. The first is the
Springtechture H (Sing-cho, Hyogo, 1998), by the Japanese Shuei
Endo, which has cleverly been done in metal sheeting, thus avoiding
complications in the construction. The second one is Spanish, the Bus
Station in Casar de (aceres, by Justo García Rubio, built in concrete,
without giving up the complexity ol the formwork, but on a suffi­
ciently small scale that it can be done with surfaces. To my under­
standing, both cases are attractive and skilled, and doubtlessly they
represen! many other works, giving testimony to a certain degree of
continuity in organicist artistry, although it is necessary to point out
their lesser importance.

7. However, what is true is that the path to formal liberty, when
exercised without the support of such extraordinary talent as that
of a Gaudi ora Wright, -in as much as it relers to the dual condi­
tion of architect and engineer, or the talents ol a Scharoun or
Utzon, -in the more strictly architectonic sphere, is one ol the most
difficult routes in contemporary architecture. ldeologies and princi­
pies which are not strictly personal have, in the now undervalued
modern tradition, lost the force they had while they were solid and
lertile supports.

plasticismo escultórico del todo evidente, pero
siguió la tradición orgánica y expresionista; esto
es, el camino de Utzon. Ahora bien, la vía elegi­
da ¿conduce hacia algún sitio que no sea la exa­
cerbación formal cada vez más acusada? Sus
obras posteriores así parecerían afirmarlo al tra­
bajar sobre todo como manierista de sí mismo.
No obstante, ha de reconocerse la altura de
Gehry y el haber aunado el juicio positivo de
gran parte del público y de la crítica.

El otro es Calatrava que, como ingeniero escul­
tor -con muy poco de arquitecto- ha pretendi­
do recoger, por el contrario, la ya apagada
antorcha de la relación entre forma y estructura.
Para interpretarle resulta útil volver hasta la figu­
ra de Gaudí, un gran goticista, arquitecto, inge­
niero y escultor, y a su brillante identidad entre
construcción y forma -Gaudí era de la edad de
Wright-, sin necesidad de pasar por el expresio­
nismo, pero sí por la Ópera de Sydney de Utzon,
fracaso que Calatrava ha querido evitar y brillan­
te fantasía que ha pretendido emular y prose­
guir, continuando la línea de las peores realiza­
ciones de Gaudí, como es el interior de la
Sagrada Familia. Piénsese, por ejemplo, en el
puente de Sevilla, o en el aeropuerto de Bilbao,
productos relativamente aceptables; o, en otro
orden de calidad, en la gótica estación de Lisboa
y en el casi grotesco neo-Sidney del auditorio de
Tenerife, mucho más dudosos. En todos ellos
técnica y forma exhiben una coherencia más
volcada en la apariencia y en el gusto por la
espectacularidad que en una realidad estricta.

Su pleno éxito entre políticos y público no ha
sido acompañado por el de profesionales y crít i­
cos. Pues la renuncia de Gehry a recuperar el
ideal w rightiano ha sido, al fin, más lúcida que
la pretendida restauración de Calatrava, llena de
ingenuidad en lo que al objetivo de la calidad
significa, aunque repleta de picardía en lo que
hace a otros fines más tangibles. Los otros dos
ejemplos no son tan conocidos. El primero es el

Springtecture H (Sing-cho, Hyogo, 1998), del
japonés Shuei Endo, que astutamente ha sido
realizado con chapa metálica, evitando así com­
plicaciones constructivas. El segundo es español,
la estación de autobuses de Casar de Cáceres,
de Justo García Rubio, realizado en hormigón,
esto es, sin renunciar a la complejidad de los
encofrados, pero a una escala suficientemente
pequeña como para poder hacerlo con superfi­
cies. Ambos casos son, a mi entender, at ractivos
y cualificados y sin duda representan a otros
muchos, testimoniando la cierta continuidad del
organicismo plasticista, aunque sea preciso des­
tacar también su menor importancia.

8. Pero lo cierto es que la vía de la libertad for­
mal, ejercida sin el apoyo de talentos tan
extraordinarios como los de Gaudí y Wright -en
lo que hace a la doble condición de arquitectos
e ingenieros-, o los de Scharoun y Utzon, en el
plano más estrictamente arquitectónico, es uno
de los caminos más difíciles de la arquitectura
contemporánea. Pues ideologías y principios
que no sean estrictamente personales han per­
dido la fuerza que como firmes y fértiles sopor­
tes tuvieron en la ya poco estimada tradición
moderna.

arquitectura¡ 103

	2008_352-108
	2008_352-109
	2008_352-110
	2008_352-111
	2008_352-112
	2008_352-113
	2008_352-114
	2008_352-115

