
LOS LÍMITES DEL PROYECTO ARQUITECTÓNICO

¿QUÉ SIGNIFICA
DISEÑAR UN

EDIFICIO HOY?
Factores de cambio en el diseño [construcción] del entorno urbano [político]

#ArquitecturaCívica #InnovaciónUrbana #vivienda #cohousing #TecnologíasDeLaParticipación

Julio de 2017

Reflexión y estudio en torno al proceso de diseño de un edificio de Cohousing en Madrid, Entrepatios

Autor: Pascual Pérez Gallego
Tutor: César Rendueles Menéndez de Llano

“La arquitectura
es algo demasiado
importante como
para dejársela a los
arquitectos”

Giancarlo de Carlo

LOS LÍMITES DEL PROYECTO ARQUITECTÓNICO

¿QUÉ SIGNIFICA
DISEÑAR UN
EDIFICIO HOY?
Factores de cambio en el diseño [construcción] del entorno urbano [político]

#ArquitecturaCívica #InnovaciónUrbana #vivienda #cohousing #TecnologíasDeLaParticipación

Julio de 2017

Reflexión y estudio en torno al proceso de diseño de un edificio de Cohousing en Madrid, Entrepatios

Autor: Pascual Pérez Gallego
Tutor: César Rendueles Menéndez de Llano

Organizan:

Colaboran:

Apoyan:

Attribution 4.0 International (CC BY 4.0)

Agradecimientos
Muchísimas personas han facilitado el presente trabajo. Todas ellas se
encuentran de una u otra forma en él. Las líneas que continúan preten-
den, más allá de agradecer por su labor, recordarlas como parte inte-
grante del mismo:

A toda la comunidad de Entrepatios y en especial a las 17 familias que
conforman el increíble grupo humano que habitará el futuro Cohousing
de Las Carolinas, por permitirme ser una parte muy muy pequeña de un
proyecto como éste.

A todo el equipo de sAtt, Ana, Paloma, Paloma.S, Guillem, Nacho, Leo,
Pablo y en especial a Marta y Elena por acceder a realizar la entrevista y
por el soporte documental prestado a lo largo del proceso.

A Iñaki Alonso (CEO - sAtt) por acceder a colaborar y permitirme desa-
rrollar la presente investigación.

A Adolfo Estalella, profesor del máster para el módulo de Metodología,
y que ayudó en la organización y profundización de la misma para el
desarrollo de esta investigación.

A Julio Albarrán, mediador en MediaLab-Prado, y que posibilitó con sus
consejos la grabación audiovisual de las entrevistas.

A mi tutor, César Rendueles por aceptar en un comienzo y por el desa-
rrollo de su labor académica en los sucesivos meses.

A Javier de Rivera, coordinador del máster y que sabemos ha hecho un
tremendo esfuerzo para que un máster como éste salga adelante.

A Domenico y Reichel, por las conversaciones mantenidas -en la ma-
yoría de las ocasiones a solicitud de quien firma estas palabras-, sobre
muchos de los temas sobre los que se reflexionan en esta investigación.

A Luís, por haber hecho y hacer de amigo, tutor y confidente.

A Bentejui y Artemi por el soporte material y humano que han dado en
los últimos meses -y continúan dando-.

A Pedro y Manu, por toda la ayuda ofrecida.

A Alberto y Mary por haber hecho posible el desarrollo de este trabajo.

A Desirée, por el increíble apoyo y cariño dado en las últimas semanas,
pese a la distancia.

A mi familia.

A todas las compañeras de máster: Ana, Malu, Santi, Miguel, Rosa, Patri-
cia, Juanma, Pedro y Javi por haber conseguido que pese a las muchas
horas dedicadas a la realización de este trabajo, ese no sea ni de lejos el
recuerdo que me lleve de este último año.

A lo largo de la historia el arquitecto se ha visto envuelto
en multitud de situaciones que le han obligado a modificar
su manera de ver, entender y practicar la disciplina.
Momentos producidos o alimentados, en muchas de esas
ocasiones, por tiempos de crisis generalizada (económica,
de recursos, humanitaria, etc.).

Actualmente el problema del acceso a la vivienda está
lejos de solucionarse, menos aún en un país como España,
tras el estallido de la burbuja inmobiliaria y la cada vez
más problemática burbuja del alquiler a la que se le
suma una estructura normativa, legislativa y cultural sin
capacidad de dar respuesta.

LLegan así desde el norte de Europa nuevos modelos de
acceso a la vivienda.

El cohousing o vivienda colaborativa, basado en el modelo
cooperativista como modelo de gestión y apoyado en el
derecho de uso como modelo de propiedad de la vivienda,
busca generar un acceso a la vivienda autogestionado e
independiente del actual sistema financiero, promotor de
la especulación y el desvarío.

A partir de este marco contextual para la vivienda y el
arquitecto, el objeto de estudio ha buscado identificar
y analizar factores de cambio que afectan al diseño del

Resumen

Palabras clave
#ArquitecturaCívica #InnovaciónUrbana #urbanismo #EspacioPúblico
#vivienda #cohousing #participación #colaboración #comunidad
#InnovaciónCívica #InteligenciaColectiva #TecnologíasDeLaParticipación

entorno urbano con respecto al acercamiento tradicional
desde la profesión de la arquitectura y el proyecto
arquitectónico.

En concreto se han estudiado como factores de cambio
que afectan al diseño: (1) el modelo de propiedad sobre
el espacio, (2) la incorporación de nuevas metodologías
participativas y de codiseño para el diseño arquitectónico
y (3) la introducción de nuevas herramientas digitales para
la deliberación y la comunicación.

Hemos formado parte para ello del proceso de la
cooperativa madrileña de viviendas en derecho de uso
‘Entrepatios’ y en concreto para la promoción del edificio
de cohousing ‘Las Carolinas’, conformada por 17 familias
y para la que se desarrolla un proceso participativo y de
codiseño.

¿Qué significa diseñar un edificio hoy? ¿Cómo afectan
los modelos de propiedad del espacio a nuestra forma
de interactuar con éste? ¿Qué papel desempeña la figura
del arquitecto en los nuevos entornos de participación y
codiseño? ¿Es el cohousing un modelo viable de acceso a
la vivienda? Éstas y otras son algunas de las preguntas que
se han abierto a lo largo de la investigación y sobre las que
el presente trabajo reflexiona.

ÍNDICE
ENFOQUE Y OBJETIVOS

Posicionamiento y margen subjetivo
Hipótesis
Objetivos
Metodología

MARCO TEÓRICO

MARCO SIMBÓLICO

Problematización: hacia un nuevo paradigma de la arquitectura
 - Antecedentes
 - La profesión hoy
 - Ya no quedan arquitectos como los de antes

Relevancia empírica: La vivienda como unidad mínima de investigación
 - Factores de cambio en el diseño del entorno urbano
 - Por qué la vivienda

MARCO HISTÓRICO

Evolución de la gestión de la propiedad y el acceso a la vivienda en España
 - Orígenes del modelo de propiedad de la vivienda en España
 - Alternativas a la promoción privada para el acceso a la vivienda

Cohousing
 - Elementos característicos
 - Orígenes y evolución
 - Cohousing en España

MARCO CONCEPTUAL

La propiedad y el diseño del espacio urbano
 - Producción y consumo del espacio
 - Comunes urbanos: del gobernar al habitar
 - Vivienda y propiedad

La participación y el diseño del espacio urbano
 - Territorio y participación
 - El arquitecto y la participación
 - Vivienda y participación. La tragedia de la máquina de habitar

El espacio digital y el diseño del espacio urbano
- Espacio digital [social] y Espacio Sensible: tecnología, herramientas digitales y
participación
- Participación digital y diseño del espacio urbano
- Espacio digital y espacio doméstico
- Espacio digital y arquitectura
- Tecnologías de comunicación y deliberación digitales como herramienta de
construcción comunitaria

10-19

20-79

22-27

38-79

28-37

82-125

126-133

80-133

134-141

150-163

142-149

ANÁLISIS EMPÍRICO

ESTUDIO DE CASO

Introducción

Cooperativa Entrepatios
 - Orígenes y evolución
 - Promoción Las Carolinas
 - Análisis de la comunidad

Oficina de arquitectura sAtt

Metodología de participación en la promoción Las Carolinas
 - Enfoque
 - Metodología
 - Arquitecturas de La Participación
 - Desarrollo del proceso

DISCUSIÓN

Ideas y conceptos identificados

Categorías de estudio
 - Cualidades y/o beneficios
 - Puntos de cambio y/o conflicto

Ejes de estudio (factores de cambio)
 - Sobre la propiedad y el derecho de uso
 - Sobre la participación y el proceso de codiseño
 - Sobre el uso de herramientas digitales

CONCLUSIONES

BIBLIOGRAFIA

ANEXOS

1
ENFOQUE Y OBJETIVOS

Cómo involucrarse en los mundos a investigar

12

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

1.1
POSICIONAMIENTO Y
MARGEN SUBJETIVO

A lo largo de mi formación como arquitecto he adquirido capacidades y
herramientas para la ideación y concepción de los espacios. Sin embargo,
ha ido ganando cada vez más peso entre mis inquietudes el entender las
lógicas que se escondían tras las relaciones y acuerdos que posibilitan
nuestra interacción con dichos espacios.

Esta búsqueda, unida a la curiosidad que cada vez más han ido generando
en mí los nuevos modelos de diseño que se plantean desde la innovación
ciudadana, la inteligencia colectiva y el diseño abierto, han provocado
que terminara por sobreponer la creación, el diseño y la investigación
de procesos por encima de la de los objetos y me ha obligado a buscar
nuevas herramientas desde las que abordar dichos modelos de diseño.
Es en este punto que decido embarcarme en el Máster en Comunicación
Cultura y Ciudadanía Digitales, considerándolo ese banco de pruebas y
caja de herramientas de la que poder valerme para el desarrollo de mi
práctica profesional de la forma en la que busco hacerlo. En este sentido,
no reniego de mi condición de arquitecto, por lo que no busco especializar
mi práctica en el campo de las ciencias sociales como tal, sino el generar
una nueva forma de enfrentarme a la disciplina arquitectónica desde un
punto de vista que entiendo, es más coherente conmigo, con mi entorno
y con el tiempo que me toca vivir.

Es debido a esto que el desarrollo del presente trabajo trata sobre la
construcción de un cohousing, modelo de acceso a la vivienda en el
que la construcción del proceso tiene tanto peso -o más- como la del
objeto. Es por ello también que en el desarrollo del análisis empírico
para el caso de estudio que se aborda cogen gran peso cuestiones
metodológicas y técnicas en relación al diseño arquitectónico. Trato de
entender las implicaciones para la disciplina de incluir este nuevo modelo
en un proceso de diseño arquitectónico, por lo que centro gran parte
de mis esfuerzos en describir todo el proceso de concepción del objeto
edificado y no tanto en analizar y en entender en profundidad las lógicas
sociales que lo posibilitan, provocan o fortalecen -aunque también-, en
gran medida porque ni soy científico social ni cuento con las habilidades
necesarias para ello.

En definitiva, trato con el desarrollo de este trabajo incluir de forma
empírica nuevas herramientas al desarrollo de mi práctica arquitectónica,
que amplíen mi espectro de acción y conocimiento y que me faciliten la
concepción, ideación, desarrollo, verbalización y materialización de esos
procesos arquitectónicos que pretendo generar.

+10.13

+15.50

S e c c i ó n L o n g i t u d i n a l _ M e r c a d o + P l a z a E u r o p a

1/100

1

2

3 5 10 20

4

+5.28

coMARKET

_sensorial

_sensorial

_sensorial

_nuestro

_acesible

_acesible

_inestable

_inestable

_complejo

_autogestión

_participativo

_autogestión

_autogestión

_participativo

Conseguimos una ciudad accesible,
no solo a ciuadanos con imposibili-
dades de movilidad, si no tambien a
determinados grupos o estapas so-
ciales a los que se le ha negado la
ciudad. como por ejemplo ninos o an-
cianos.

A través de las salas-taller de
co-cooking se podrán organizar y re-
servar talleres personalizados.

Si queremos realizar un taller sobre
comida tailandesa, no tenemos
porque esperar a que surja de al-
guien la iniciativa. El prosumer
produce y consume, y gracias a las
plataformas adecuadas disponibles,
producirá y consumira su forma de
ver la cocina en pocos minutos.

La velocidad de recibir y enviar informa-
cion nos permite desde consultar disponi-
bilidad o servicios que ofrecen los dis-
tintas casetas del mercado hasta reclamar
la reparacion de algun desperfecto en la
ciudad.

_enlaces-conexión

_enlaces-conexión

La sinergia generada en el edificio, entre zona de restauración, cafete-
ría y mercado, agilizará su funcionamiento y creará un red de intercone-
xiones profesionales y personales que fomenté su uso.

Gracias al sistema de etiquetado ubicado en la zona de sótano, la zona
de restauración así como clientes pordrán saber en cualquier momento,
por ejemplo, que productos están próximos a su caducidad, y así organi-
zar los talleres de cooking o las comidas preparadas de restauración en
función a ello.

Pequeñas zonas de ocio in-
corporadas en el nuevo hard-
ware habilitado para la
ciudad en forma de mercado,
permitirá que no haya lapsus
de exclusión y actuará de
llamamiento para la partici-
pación del ciudadano.

La posibilidad de eventos como los de cine al aire
libre generaran situaciones inesperadas hasta
ahora tanto para vecindario como para viandante.
Ademas este tipo de actividades vendran propuestas
por el propio vecindario lo que fomentara la par-
ticipacion y reforzara el sentido de unidad e
identidad.

A traves de las plataforma imar-
ket o ipublic el ciudadano podra
acceder y participar, informar-
se, proponer o compartir cual-
quier evento o dato relativo
tanto al vecindario en general
como a la plaza o al mercado.

Imagen: “Espacio Comercial de
uso Colaborativo.” Propuesta
arquitectónica para el Mercado de
Abastos Saavedra Fajardo (Murcia)
desarrollada por el autor del presente
trabajo para la asignatura proyectos
3 del Grado en Arquitectura en enero
de 2014.

Se estudiaba, más allá del desarrollo
de la propuesta arquitectónica,
incorporar nuevas formas de
colaboración en el uso del espacio
público y los equipamientos en la
ciudad, incluyendo nuevas interfazes
y diseñando modelos de apropiación
del espacio a través del uso de
herramientas digitales.

13

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ENFOQUE Y OBJETIVOS

El objeto de la investigación tratará el significado del diseño
arquitectónico y el papel del arquitecto hoy. Se identifican para ello
tres factores de cambio a investigar, a saber: (1) el impacto del modelo
de propiedad del espacio sobre su configuración y diseño, (2) la
introducción de metodologías de diseño participativas y colaborativas y
(3) la implementación de herramientas digitales para la deliberación y la
comunicación en el proceso de diseño.

Se toma como caso de estudio el edificio de Cohousing (Vivienda
Colaborativa) Las Carolinas, promoción de 17 viviendas perteneciente a
la cooperativa madrileña de viviendas en derecho de uso Entrepatios. El
proceso de diseño se encuentra actualmente en desarrollo, habiéndose
iniciado en diciembre de 2016.

HIPÓTESIS PRINCIPAL

Los grandes cambios acontecidos en los últimos años en relación a los
tres factores sobre los que se reflexiona y estudia obligan al arquitecto
a replantear su posición con respecto a la sociedad y a la profesión.
Las prácticas y capacidades habituales hasta ahora incorporadas en
la disciplina arquitectónica quedan como insuficientes y el proyecto
arquitectónico se ve maniatado y limitado si es afrontado únicamente
desde la arquitectura. El arquitecto deberá adquirir nuevas capacidades
y herramientas para hacer frente a los nuevos procesos proyectuales de
diseño.

HIPÓTESIS SECUNDARIA

La elección de un modelo u otro en alguno de los factores de cambio
que se analizan modifican nuestra forma de interactuar con/en el espacio
y por tanto alteran su producción y diseño.

1.2
OBJETIVOS

1.3
HIPÓTESIS

14

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

ENFOQUE METODOLÓGICO

Con la compra del solar, la cooperativa madrileña de vivienda en derecho
de uso inicia en diciembre de 2016 el proceso participativo para el
codiseño de un edificio de vivienda colaborativa en el distrito de Usera
(Madrid).

El periodo concreto a analizar abarcará desde el inicio del proceso
participativo en diciembre de 2016 hasta abril de 2017, momento en el que
se aprueba por parte de las familias el Proyecto Básico de arquitectura
del futuro edificio.

El investigador formará parte del desarrollo del caso de estudio,
no solamente como observador activo sino introduciendo nuevas
herramientas, involucrándose y experimentando con el resto de miembros
de la comunidad Las Carolinas.

Se trata de formar parte de un espacio de aprendizaje colectivo en el
que romper con los roles investigador-informante para pasar a ser ambos
acompañantes en el desarrollo de un mismo proceso y contexto.

De esta forma, la metodología adoptada no pretende tanto generar datos
empíricos como el construir nuevas preguntas a lo largo del proceso,
cuestionar marcos existentes, problematizar y desestabilizar situaciones
dadas.

¿CÓMO INVOLUCRARSE EN LOS MUNDOS A INVESTIGAR?
La implicación activa y prolongada en el proceso permite la construcción
de nuevos contextos de colaboración en los que la confianza hacia el
otro es fundamental.

Considerando el enfoque cualitativo y de construcción de
problematizaciones que enriquezcan el proyecto de investigación, se
deberán considerar contextos no estructurados o parcialmente no
estructurados. En este caso, los talleres de participación y codiseño
desarrollados de forma asamblearia y dinamizados/facilitados por el
equipo de arquitectos encargados del diseño, se perfilan como uno de
los principales escenarios de la investigación.

CONTEXTO DE ESTUDIO
El caso de estudio se enmarca en una cooperativa de vivienda
(Entrepatios) que desde hace más de una década busca construir un
modelo de vivienda alternativo en Madrid fruto de las referencias llegadas
desde países del norte de Europa.

Con la compra de un solar edificable por parte de Entrepatios se llega
a un acuerdo contractual con sAtt, oficina de arquitectura madrileña
especializada en arquitectura ecológica y sostenible. Se inicia así un
proceso, que estructurado en diferentes talleres de participación, busca
generar un modelo de diseño colaborativo entre familias y equipo técnico
para la consecución del Proyecto Básico de arquitectura del edificio.

1.4
METODOLOGÍA

15

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ENFOQUE Y OBJETIVOS

POBLACIÓN Y MUESTRA
Considerando como población al total de la cooperativa Entrepatios,
la muestra de estudio será la comunidad “Las Carolinas”, conformada
por 17 de las más de 30 familias de Entrepatios y que con un terreno
ya disponible para construcción, comenzaba en diciembre de 2016 el
proceso de codiseño del futuro edificio de cohousing.

INSTRUMENTOS PARA LA DOCUMENTACIÓN DE INFORMACIÓN
Instrumentos físicos

Entrevistas en profundidad
Una de las principales fuentes de información serán las entrevistas
en profundidad realizadas a los diferentes agentes que conforman el
proceso: familias componentes de la comunidad Las Carolinas y equipo
de arquitectos encargados del diseño y de la coordinación del proceso.

Para la identificación de la muestra a entrevistar se realiza un pequeño
formulario que nos permita mapear a la comunidad. Las preguntas del
formulario se podrían organizar en dos grandes grupos:

•	 Datos personales: Nombre; Edad; Formación académica; Situación

laboral; Configuración de la unidad familiar.
•	 Datos de interdependencia con la comunidad: Año de entrada en

Entrepatios; ¿La persona que te introdujo a Entrepatios es también
miembro de Entrepatios?; ¿La persona que te introdujo a Entrepatios
es también miembro de Las Carolinas?; Descripción del momento en
el que pasaste a formar parte de Entrepatios.

Imagen: Fotografía tomada durante
uno de los talleres de participación
para el diseño del edificio de
cohousing Las Carolinas.

16

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Gráfico: Mapeo de las entrevistas
realizadas en base a los grupos
sociales detectados por medio del
cuestionario.

Se realizan un total de 11 entrevistas, siendo 9 de ellas a familias
integrantes de la comunidad “Las Carolinas” y 2 al equipo técnico de
arquitectura sAtt. Todas las entrevistas son grabadas en vídeo para su
posterior consulta.

De las 9 entrevistas realizadas a la comunidad Las Carolinas se analizan
en profundidad a posteriori 4 de ellas, revisando de forma detallada las
videograbaciones. Las 2 entrevistas realizadas al equipo de arquitectura
son analizadas con detalle del mismo modo. Se obtienen así una serie de
notas y citas que ayudarán posteriormente a la construcción de un marco
de discusión organizado.

Talleres de codiseño - Observación participante
Los talleres de codiseño dinamizados por el equipo de arquitectura
será la otra gran fuente de información para la investigación del caso de
estudio. Participando de ellos de forma activa, se realiza la recopilación
de información a través de observación participante.

Análisis documental
Todas las sesiones de talleres-asambleas son grabadas de forma íntegra.
Se tendrá todo este material a mano para la revisión de las diferentes
sesiones de la comunidad “Las Carolinas” pudiendo así recoger datos,
cuestiones o apreciaciones no percibidas a través de la observación
participante.

Además, se tiene también acceso a toda la documentación generada por
el equipo de arquitectura relativa a la toma de decisiones en el desarrollo
del proceso participativo.

GRUPO DE EDAD

Grupo no entrevistado

Grupo entrevistado

Grupo entrevistado y analizado

25-35

2001-2011 2012-2015 2016-2017

35-45 45-55 55-65

FORMACIÓN

CONDICIÓN
LABORAL

CONFIGURACIÓN
FAMILIAR

FORMACIÓN
PROFESIONAL

COMPARTIENDO
VIVIENDA

PADRE/MADRE
SOLTERA

PAREJA
CON HIJOS

PAREJA
SIN HIJOS

UNIVERSITARIA

POR CUENTA AJENA POR CUENTA PROPIA

DOCTORADO

AÑO DE LLEGADA
A ENTREPATIOS

17

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ENFOQUE Y OBJETIVOS

Instrumentos digitales

Grupos de correo electrónico
La comunidad se organiza en grupos de trabajo que se comunican por
listas de correo. El investigador forma parte de la lista de correo del
grupo de arquitectura; grupo encargado de estructurar las sesiones de
taller-asamblea para el diseño del edificio.

Herramientas digitales de deliberación y comunicación
Al inicio del proceso se introdujeron una serie de herramientas digitales
con el fin de facilitar o dar soporte a los espacios de participación
presencial.

•	 Loomio: herramienta de deliberación y votación que permitirá a la

comunidad comunicarse y debatir sobre los temas que surjan de
forma transversal a la celebración de los talleres-asambleas.

•	 Mapeo urbano: se configura al inicio del proceso un mapeo urbano
colectivo realizado entre las familias integrantes de la comunidad
“Las Carolinas” y el equipo de arquitectura. A través de la herramienta
‘google presentations’ se organizan mapas a diferentes escalas del
contexto urbano en el que se construirá el futuro edificio. El equipo
de arquitectos realizará y compartirá a través de esta herramienta
el mapeo de aspectos técnicos, como contaminación, ruido,
etc, mientras que las familias podrán mapear cuestiones que les
preocupen en relación al contexto urbano cercano como transporte
público, comercios, etc.

Mapeo de actores
Aprovechando la recopilación de datos para la identificación de la
muestra final a analizar en las entrevistas, se introducen en el formulario
dos preguntas que construyan un primer mapeo de los diferentes actores
que componen la comunidad Entrepatios. El primer grupo de preguntas
(datos personales) servirá para generar una primera base de datos sobre
los diferentes actores que conforman la comunidad y que podrá servir
también a los propios actores para generar conexiones e interrelaciones
entre ellos.

18

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

El segundo grupo de preguntas del formulario (datos de interdependencia
con la comunidad) servirá para establecer las relaciones entre los
miembros y construir el mapa.

Se incluye para ello una pregunta más en cada uno de los grupos:

•	 Datos personales | Capacidades y competencias: Teniendo que

seleccionar una o varias de las siguientes opciones:
•	 Fontanería, Carpintería, Jardinería, etc.
•	 Redes sociales y comunicación digital
•	 Facilitación y dinamización de grupos
•	 Cuidados
•	 Administración y gestión
•	 Arquitectura y urbanismo
•	 Ingeniería
•	 Diseño industrial
•	 Diseño y/o ilustración
•	 Artes plásticas
•	 Informática
•	 Otro

•	 Datos de interdependencia con la comunidad | Debiendo nombrar

a cinco personas con las que el miembro tenga relación dentro de
la comunidad Las Carolinas indicando: Nombre / Tipo de relación /
Fuerza de la relación.

•	 Tipo de relación: Familiar; Laboral; Amistad previa a Entrepatios;

Amistad dentro de Entrepatios; Conocido
•	 Fuerza de la relación: Fuerte / Media / Débil

**Ejemplo: María / Amistad previa a Entrepatios / Fuerte

Técnicas de procesamiento de la información

Se obtiene el groso de la información del análisis de las entrevistas en
profundidad ya que fueron realizadas todas ellas tras la aprobación del
Proyecto Básico de arquitectura, es decir, con el periodo a analizar ya
finalizado.

A partir de las entrevistas se detectan una serie de ideas o conceptos
principales que son organizados en base a dos categorías de estudio:
cualidades/beneficios y cambios/conflictos.

Detectadas las ideas y los momentos de beneficio o cambio y conflicto,
se buscan situaciones concretas acontecidas a lo largo del proceso, ya
sea a nivel presencial (se acude a la observación participante o archivo
documental) o digital (acudiendo a los diferentes hilos de debate o mail
que aborden la situación o cuestión concreta).

19

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ENFOQUE Y OBJETIVOS

Fuentes de conocimiento e información tangencial al caso de estudio

Se hace uso también de información externa a los datos recogidos
durante la investigación. Esto nos permitirá la construcción de un marco
teórico que dé soporte al análisis empírico.

Libros y artículos de investigación
La lectura y consulta de bibliografía e investigaciones externas sobre la
temática será la principal fuente de conocimiento.

Webs y Blogs de opinión
Se consultarán webs y blogs de opinión de especialistas en el campo de
estudio que permita acceder a reflexiones y conocimiento actualizado
sobre la temática.

Charlas, entrevistas y conferencias en material audiovisual
Detectados los autores principales para la construcción del marco teórico,
se buscará material audiovisual de los mismos en forma de charlas,
entrevistas y/o conferencias que se dispongan en la red.

Red de contactos CivicWise
Además de todas estas fuentes de información y conocimiento “más
clásicas” se aprovechará el desarrollo profesional como miembro activo
de la red internacional CivicWise.

Esto dará acceso a una red de contactos mucho más amplia que permita:
(1) ampliar y generar de forma paralela a la investigación el conocimiento
a través de la realización de otros proyectos, redacción de textos y
artículos o preparación de ponencias centradas en temáticas tangenciales
a las estudiadas en esta investigación y (2) conectar directamente con
personas que investigan sobre temáticas similares y que puedan dar
acceso a conocimiento y documentación relacionada.

Este sistema de trabajo ha permitido establecer contacto con especialistas
y acceder a documentos e información a los que hubiera sido difícil llegar
a través de buscadores más generalistas.

2
MARCO TEÓRICO

Factores de cambio en el diseño [construcción]
del entorno ubano [político]

22

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

2.1
MARCO SIMBÓLICO

PROBLEMATIZACIÓN: HACIA UN NUEVO PARADIGMA DE
LA ARQUITECTURA

ANTECEDENTES
A lo largo de la historia el arquitecto se ha visto envuelto en multitud de
situaciones que le han obligado a modificar su manera de ver, entender y
practicar la disciplina. Momentos producidos o alimentados, en muchas
de esas ocasiones, por tiempos de crisis generalizada (económica, de
recursos, humanitaria, etc.).

Es en esos puntos de inflexión donde un gran porcentaje de los
arquitectos que venían desarrollando la disciplina de una determinada
forma, incapaces de sobreponerse al cambio , de generar una lectura
madura y pausada de lo que ocurre en su tiempo y más importante aún,
de lo que está por venir, se ven abocados a la extinción. Surgen así de
estos momentos de cambio nuevos arquitectos que con visión crítica y
atenta son capaces de construir un nuevo paradigma para la arquitectura
en el que su papel como profesional y las capacidades y habilidades a
adquirir, se ven también modificadas.

El movimiento moderno, iniciado a principios del siglo XX, fue uno de
estos momentos de cambio para la práctica de la arquitectura y el rol del
arquitecto. Arquitectos como Adolf Loos y más tarde otros como Mies
van der Rohe, Walter Gropius o Le Corbusier, abrían un nuevo rumbo
en el mundo de la arquitectura. Surge de ellos un nuevo papel para el
arquitecto, que ya no debía representar al antiguo poder eclesiástico ni
al financiero, como tampoco debía preocuparse de enaltecer órdenes
ornamentales en favor del arte o la belleza. Únicamente debía ser
funcional para la nueva vida moderna y el individuo que la habitaba.

El movimiento moderno trajo a la arquitectura importantísimas y
fundamentales contribuciones en términos de innovación habitacional
y de salubridad de las viviendas y las ciudades, sin embargo podemos
asegurar también como generaron una nueva figura del arquitecto que lo
distanciaba cada vez más de las personas.

Con la máquina de habitar se enfatiza la condición técnica y funcional de
la vivienda, enfatizando al tiempo un rol igualmente técnico y funcional
del arquitecto. El arquitecto, como experto de la técnica, y el habitante
como usuario cuya única finalidad es la puesta en uso del objeto. El
arquitecto además, deberá focalizar sus esfuerzos y conocimientos en el
qué, en la concepción del objeto, y no tanto en el por qué o el para quién.

LA PROFESIÓN HOY
Aparece hoy, como entonces, un nuevo cambio de paradigma. La profesión,
empujada por una fuerte crisis económica que más tarde conllevaría
a una crisis de representatividad de determinadas clases sociales y
profesionales, se ve interpelada de forma directa por la sociedad, sin
tener una respuesta clara sobre su nivel de implicación y responsabilidad
de los acontecimientos. Todo esto, además, alimentado por una mala
gestión en la relación oferta-demanda del servicio del arquitecto,
apareciendo así en muchos países de Europa, pero principalmente en
España, una relación arquitectos-ciudadanos incapaz de ser absorbida
por la sociedad.1

1 CSCAE. “Informe Estado de la profesión de Arquitecto en Europa 2016. Estudio Sectorial
del Consejo de Arquitectos de Europa.” Consejo Superior de los Colegios de Arquitectos
de España Estado de la profesión de arquitecto en Europa 2016.

http://arquitectosgrancanaria.es/medios/documents/circulares/170130-01.pdf
http://arquitectosgrancanaria.es/medios/documents/circulares/170130-01.pdf

23

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Imágenes: DOCUMENTAL
“Imprescindibles - No te mueras sin ir
a Ronchamp (Saenz de Oiza)”

Fragmento audiovisual que registra
el enfrentamiento entre el arquitecto
Saenz de Oiza, autor del proyecto del
‘Ruedo’, y los vecinos realojados, que
le discuten la escasa funcionalidad del
diseño de las viviendas. https://www.
youtube.com/watch?v=sYh2lQ7rero

El arquitecto se ve obligado, ya sea por uno u otro de estos motivos,
a repensar su papel y su práctica profesional. En España, muchos de
los arquitectos deciden dar un nuevo rumbo a su desarrollo profesional,
encauzando los conocimientos adquiridos en la profesión sobre diseño
y gestión de proyectos hacia otros ámbitos profesionales vinculados
con el diseño. El resto, los que deciden quedarse, se debaten entre
continuar buscando un hueco en el ejercicio de una profesión que lucha
consigo misma por ganar un trozo del pequeño pastel que le ofrece el
mercado, o reinventar su visión y su rol de cara a la sociedad, ideando y
diseñando nuevos acuerdos y contratos con la ciudadanía y entre ellos
mismos -compañeros de profesión- que les permitan construir una nueva
situación desde la colaboración y no desde la competición, y que aporten
preguntas certeras y respuestas claras para la sociedad y las personas.

YA NO QUEDAN ARQUITECTOS COMO LOS DE ANTES
De este último grupo de arquitectos y arquitectas, decididos a abordar
la profesión desde un nuevo prisma, se comienzan a generar contextos
de actuación que hasta el momento le eran totalmente ajenos. Coge así
cada vez más fuerza el arquitecto como asesor y facilitador, acompañante
de nuevos procesos de diseño y construcción urbana en los que la
heterogeneidad, la incertidumbre y el cambio constante son factores
naturales de los nuevos procesos de transformación urbana. Un rol ya
anunciado durante la década de los 50 y 60 de la mano de arquitectos
como Jacob Berend Bakema, Lucien Kroll, Yona Friedman o Giancarlo
De Carlo, y que podría haber llevado a la profesión hoy a un estado de
excepción en el que no parece haber muchas más opciones.

Los procesos de arquitectura y transformación urbana adquieren así un
nivel de complejidad inabarcable desde una única profesión o disciplina.
Nuevos acercamientos transdisciplinares aportan visiones de diseño que
incorporan prácticas y metodologías provenientes de la innovación social,
el diseño de servicio o design thinking que transforman por completo las
relaciones, acuerdos, contratos y protocolos con los que el arquitecto
venía comunicándose, ya sea entre profesionales de la misma disciplina,
profesionales de otras disciplinas o con la propia ciudadanía.

Un nuevo paradigma para el arquitecto y la arquitectura que lo enfrenta
al gran reto de re-pensarse, ya no solo como profesional, sino como
ciudadano.

https://www.youtube.com/watch%3Fv%3DsYh2lQ7rero
https://www.youtube.com/watch%3Fv%3DsYh2lQ7rero

24

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

RELEVANCIA EMPÍRICA: LA VIVIENDA COMO UNIDAD
MÍNIMA DE INVESTIGACIÓN

FACTORES DE CAMBIO EN EL DISEÑO DEL ENTORNO URBANO
Ante este cambio de paradigma para el que ha sido el principal agente
encargado de la transformación de la ciudad en los últimos siglos -a
saber, el arquitecto-, nos preguntamos cómo se ve afectado el proceso
de diseño arquitectónico y de transformación urbana.

Identifico los tres ámbitos que a mi parecer han generado y generan un
mayor impacto en el proceso de diseño y, como consecuencia, en el papel
y el rol del arquitecto. Estos tres ámbitos son: la gestión y administración
del espacio en la ciudad, la aparición de nuevas metodologías de diseño
y por último, la mejora en términos revolucionarios en el campo de la
tecnología.

Se analizan dentro de estos tres ámbitos los principales factores de cambio
para cada uno de ellos, en base al contexto urbano y residencial actual
y a los principales cambios que pueden apreciarse como determinantes
en el caso de estudio concreto analizado: el proceso para el diseño y
construcción de un edificio de Cohousing en Madrid de la cooperativa de
vivienda en derecho de uso ‘Entrepatios’.

En resumen, reflexiono y analizo:

•	 El cambio de paradigma en el modelo de propiedad: Reflexionamos

sobre la influencia que tiene en el diseño y la construcción de un
espacio el modelo de propiedad y gestión escogido para el mismo.
En el caso Entrepatios aparece el modelo de vivienda en derecho de
uso como cambio de paradigma que trata de ver la vivienda como un
bien de uso y no de consumo.

•	 La introducción de metodologías participativas y colaborativas

de diseño: Se discute aquí sobre cómo este tipo de metodologías,
cada vez más demandadas por el público-usuario y mejor asimiladas
por el sector profesional, influyen en el proceso de diseño y en la
relación arquitecto-cliente. El equipo de la oficina madrileña de
arquitectura sAtt, encargado de la coordinación en el diseño,
construcción y facilitación del proceso, apuesta, para el diseño del
Cohousing Entrepatios, por introducir metodologías de colaboración
y participación con las familias, futuras habitantes del edificio.

•	 El espacio digital y las tecnologías de la información y la

comunicación [TIC]: Reflexionamos sobre la disrupción del espacio
digital y la era informacional en las relaciones producidas en un
proceso de diseño, así como en las relaciones de convivencia de una
comunidad de vecinos dada. Con el inicio del proceso participativo
de diseño para el edificio de Cohousing de Entrepatios, se incorporan
herramientas digitales para la gestión de información, comunicación,
deliberación y mapeo para su uso por parte de las familias y el equipo
de arquitectura.

25

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

POR QUÉ LA VIVIENDA
Con el nuevo escenario planteado y en la búsqueda por identificar en el
ámbito arquitectónico y urbano el escenario adecuado para el estudio
y la materialización práctica de dicho contexto relacional, encontramos
la unidad residencial como unidad mínima de investigación dentro
de la ciudad capaz de representar lo arquitectónico al tiempo que lo
sociológico, lo político y lo cultural.

La vivienda. Contexto actual
El problema del acceso a la vivienda viene siendo uno de los principales
debates a lo largo del último siglo. Desde la finalización de la primera
guerra mundial y hasta nuestros días, el arquitecto ha venido buscando
nuevas soluciones desde un enfoque innovador en el uso de la técnica
y lo constructivo. Encontramos así infinidad de soluciones a lo largo de
las últimas décadas que, partiendo de las primeras aportaciones sobre
vivienda mínima y construcción en serie del Movimiento Moderno y hasta
llegar a innumerables artilugios e invenciones de la ingeniería con los que
se intenta glorificar la flexibilidad de los espacios con elementos móviles,
apilables o almacenables, intentan minimizar los costes de construcción y
aligerar los tiempos de producción bajo la premisa de que es el precio de
la construcción el que marca el precio del suelo (Moya, L. 2007), no siendo
conscientes además de que a quien más favorecen estas aportaciones no
es a las personas que tratan de acceder a la vivienda sino a los agentes
encargados de la promoción y producción de la misma.

En España concretamente, el escenario dejado con la explosión en 2007
de una burbuja inmobiliaria que desarticuló todo el modelo productivo
adoptado por el país en sus últimos 10 años es desolador. Hoy dicho
escenario empeora aún más y tras la sobreexplotación del suelo en
nuestros territorios, se promueven modalidades de alquiler que bajo
la etiqueta estética de la economía colaborativa, incentivan procesos
urbanos de gentrificación que dificultan aún más el acceso a una vivienda
digna y expulsan a las clases populares de los centros urbanos de las
principales ciudades del primer mundo.

La relevancia del CoHousing
Frente a esto, aparecen nuevos modelos de acceso a la vivienda: el
cohousing y las cooperativas de vivienda en derecho de uso.

Las cooperativas de vivienda en derecho de uso tratan de un modelo
no especulativo y sin fin de lucro en el que la propiedad de las viviendas
recae en la cooperativa. Los miembros cooperativistas disfrutan de un
uso indefinido de la vivienda a través de un derecho de uso adquirido
mediante la entrega de una entrada económica que recuperarán en
caso de dejar la cooperativa. Una vez la vivienda ha sido construída, las
diferentes familias pagarán un alquiler reducido fijado por los estatutos
de la propia cooperativa con los que se cubrirán los gastos del posible
préstamo bancario solicitado para la construcción. La cooperativa tiene
una vida indefinida y los usuarios, socios de la cooperativa, tienen un
mayor grado de autogestión basado en la organización democrática de
las cooperativas.

26

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

El contraste en lo referente al Cohousing entre España y otros países
del norte de Europa es abrumador. En Alemania se aplica a unos 2,5
millones de viviendas. En Dinamarca aproximadamente el 10% de las
viviendas están en cesión de uso, llegando en Copenhague al 30%.

En este tipo de modelos el acceso a un terreno adecuado es uno de los
puntos fundamentales del proyecto. El acceso al suelo se puede obtener a
través de la compra por parte de la cooperativa o por el llamado derecho
de superficie, bajo el cual la administración pública pone a disposición de
la cooperativa un terreno de propiedad pública por un periodo de tiempo
que puede variar entre los 30 y los 100 años mediante pago de un canon
anual por parte de la cooperativa. Además de ello, la administración
puede también facilitar el acceso a este modelo actuando como avalista
de la cooperativa ante un posible préstamo financiero.

Este modelo, que se posiciona radicalmente en contra de la vivienda
como activo financiero y bien de consumo y la promueve como bien de
uso, gana cada vez más fuerza en España, siendo la ciudad de Madrid una
de las pioneras a través de la cooperativa Entrepatios.

El modelo Entrepatios y la promoción Las Carolinas
Entrepatios es una cooperativa madrileña de vivienda en derecho de uso
con más de 10 años a sus espaldas en la búsqueda por suelo fértil en el
que plantar, cuidar y desarrollar su primer proceso de cohousing.

En palabras de la propia cooperativa a través de su web: “La formamos
un grupo de personas heterogéneo con un objetivo común: vivir bajo
un modelo de convivencia más coherente con nuestras inquietudes
personales, sociales y medioambientales. Para ello, recuperamos el
modelo de comunidad más cercano, “de pueblo”, y lo entrelazamos con
los últimos avances en arquitectura ecológica y lo desarrollamos desde
los principios de la economía social.”

A finales del pasado año 2016 la cooperativa encontraba un terreno2 en el
que materializar su sueño. Un solar ubicado en el barrio de Las Carolinas
(Distrito Usera de Madrid) acogerá a 17 de las más de 30 familias que
actualmente componen Entrepatios.

Con un solar ya disponible y las 17 familias designadas para ocuparlo,
arrancaba a principios de este año 2017 el proceso de participación y
codiseño3 para el que será el primer edificio de cohousing intergeneracional
en derecho de uso en la ciudad de Madrid y el segundo de toda España.4

A lo largo del periodo comprendido entre los meses de enero a abril
de 2017 se desarrollan diferentes talleres y dinámicas de participación
tanto presencial como digitalmente que finalizaban con la aprobación
por consenso del Proyecto Básico del edificio. Será este periodo el que se
analizará en el presente trabajo de investigación, reflexionando en torno
a los tres factores de cambio e impacto definidos.

2 “Entrepatios ya tiene suelo para plantar sus semillas”. Post publicado el 26 de enero de
2017 en el que la cooperativa hacía público a través de su web la adquisición del terreno y
el inicio del proceso de diseño.

3 “Crónica de los primeros talleres: Do it yourself”. Post publicado el 5 de febrero de
2017 en el que la cooperativa relata la experiencia durante los primeros talleres de
participación y codiseño.

4 El proyecto de La Borda, una cooperativa de vivienda intergeneracional en derecho de
uso iniciaba recientemente las obras para la que será la primera muestra de este modelo
en España.

https://entrepatios.org/2017/01/26/entrepatios-ya-tiene-suelo-para-plantar-sus-semillas/
https://entrepatios.org/2017/02/05/cronica-de-los-primeros-talleres-do-it-yourself/
http://www.laborda.coop/es/
http://www.laborda.coop/es/2017/06/19/ya-vamos-por-la-quinta/

27

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Imagen: Maqueta de trabajo utilizada
durante los talleres de participación
para el diseño del cohousing Las
Carolinas, Entrepatios.

28

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

2.2
MARCO HISTÓRICO

EVOLUCIÓN DE LA GESTIÓN DE LA PROPIEDAD Y EL
ACCESO A LA VIVIENDA EN ESPAÑA

ORÍGENES DEL MODELO DE PROPIEDAD DE LA VIVIENDA EN
ESPAÑA

Artículo 47 de la Constitución Española:
Todos los españoles tienen derecho a disfrutar de una vivienda digna y
adecuada. Los poderes públicos promoverán las condiciones necesarias
y establecerán las normas pertinentes para hacer efectivo este derecho,
regulando la utilización del suelo de acuerdo con el interés general para
impedir la especulación. La comunidad participará en las plusvalías que
genere la acción urbanística de los entes públicos.

Alquiler o compra
Según datos de Eurostat (Oficina de Estadística de la Unión Europea) el
21,2% de españoles vivía en viviendas de alquiler en el año 2014, por el
restante 78,8% que residía en inmuebles en propiedad.

Si comparamos con porcentajes sobre inmuebles en propiedad de
algunos países de la Unión Europea, y en especial con aquellos a los
que la clase política suele ver como espejo en el que mirarse, vemos
como aún andamos algo alejados: Alemania (52,5 %), Austria (57,2 %),
Dinamarca (63,3 %), Reino Unido (64,8 %) y Francia (65,1%). No obstante,
los porcentajes en España sobre viviendas en propiedad han estado
pocos años atrás bastante por encima del 80%, por lo que podemos
decir que la tendencia en los últimos años ha ido en favor del alquiler.

Si echamos la vista atrás vemos como en el año 1950 el parque de
viviendas en régimen de alquiler llegó a superar el 50% en España
(51,4% por el 46,9% en propiedad, según datos del Instituto Nacional
de Estadística) viéndose reducido año tras año hasta llegar al 11,21% de
viviendas en régimen de alquiler en el año 2007.

Mientras, en el resto de países europeos antes mencionados, el porcentaje
de viviendas en régimen de alquiler se ha mantenido cercano al 50%,
reduciéndose en los últimos años con una variación muy baja, y nunca
alejándose de un porcentaje en torno al 40%.5 ¿Qué ocurrió en España
entonces?

Elogio a la propiedad privada: Legislación española en política de
vivienda, desde las políticas de José Luis Arrese Magra a la Ley del
Suelo de 1998
Las políticas de vivienda implementadas a finales de la década de los
50 por José Luis Arrese Magra, arquitecto y Ministro de Vivienda del
régimen franquista, marcaron una tendencia que arrastraría el modelo
de tenencia hasta la fecha y que en palabras del propio Arrese tenían el
propósito de “hacer a todo español propietario de una vivienda”.

Una política pública estatal que pretendía la creación de un sector con
suficiente empuje para la generación de empleo sin cuestionar la calidad
de la vivienda y encaminadas a un modelo productivista en el que no

5 El porcentaje de viviendas en régimen de alquiler en Alemania para los años 1994, 1997
y 2001 fueron de 57,9%, 56,1% y 52,8% respectivamente. En el caso de Dinamarca 46,2%,
36,7% y 32,7% y para el caso de Países Bajos 52,2%, 49,4% y 45,3% según datos de la
Oficina de Estadística de la Unión Europea (Eurostat) y reflejados en AREVALO, Raquel,
“Un análisis comparativo de la vivienda en Europa”.	

http://www.derechoshumanos.net/constitucion/index.htm#A47
https://www.researchgate.net/publication/277263666_Un_analisis_comparativo_de_la_vivienda_en_Europa

29

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

se cuestionaba cuántas viviendas se necesitan en base al número de
hogares sino que se enfocaba hacia la venta de vivienda por la única
y simple razón de que se vendían. Esta tendencia ha seguido al alza y
tras varios cambios en la política de vivienda de España, nos conduce al
escenario actual, con un parque de viviendas vacías de más de 3 millones.

Entre dichas innovaciones en política de vivienda, destaca uno por su
impacto en la situación actual. La Ley del Suelo de 1998, conocida como la
“Ley de Liberación del Suelo”, venía a dar el último estoque a un proceso
de desregularización del suelo iniciado décadas atrás (RULLAN, O. 1999).

La teoría era sencilla, si facilitamos la inversión privada en vivienda se
aumentará el parque de viviendas y por tanto veremos reducido el precio
de acceso a las mismas. Sin embargo el aumento del número de viviendas
aumentó su precio, con la consiguiente subida del precio del suelo y por
tanto una subida final de los precios de la vivienda que la colocó en picos
nunca alcanzados: la ya conocida Burbuja Inmobiliaria.

Políticas públicas que posicionan y fomentan la vivienda como bien de
consumo regulado a medida según las leyes del mercado en lugar de
como el bien de uso que asegure las condiciones mínimas de integración
en la sociedad que nos hemos dado.

La burbuja del alquiler
El presente para la vivienda no parece mucho más alentador. Como
comentamos al comienzo del capítulo, la tendencia en los últimos años
en España ha ido en aumento para el porcentaje de inmuebles en régimen
de alquiler en detrimento de las viviendas en propiedad. Tendencia
fomentada por medio de diferentes incentivos fiscales y económicos en
favor de esta modalidad como medida necesaria y que sin embargo, de
nuevo, acaban encajándose en las regulaciones y lógicas del mercado.

En Madrid el precio del alquiler ha subido en el primer trimestre de
2017 en un 18% en el área metropolitana y en un 15% en Madrid capital
comparativamente con el mismo periodo del año 2016. Los datos anuales
para 2016 apuntan a una subida del 16,5% para Madrid y un 15,6% en la
ciudad de Barcelona. Algunos ya han apuntado a calificar esto como un
nuevo caso de burbuja inmobiliaria, definiéndola concretamente como
burbuja del alquiler. Otros desmienten estas cuestiones asegurando
que los motivos de la subida del alquiler no se deben a cuestiones de
especulación inmobiliaria sino a motivos meramente económicos.

La arquitecta y urbanista Raquel Rolnik sí se posiciona firmemente sobre
la burbuja del alquiler, afirmándola como cierta y argumentando que los
problemas de la vivienda no tienen tanto que ver con las regulaciones
específicas a nivel económico sino con la naturaleza que recae en la
vivienda como activo financiero dentro de las leyes del mercado.

Se necesitaría de un análisis mucho más profundo de una situación
recientemente detectada, pero se hace difícil no hablar de especulación
inmobiliaria cuando vemos que muchos de estos activos inmobiliarios
ahora en alquiler vienen de la mano de los mismos fondos de inversión
que promovieron la compra de vivienda y fomentaron las posibilidades
para conseguirlo, cuando las reglas del juego bajo las cuales se rige este
modelo de vivienda juegan a favor de quien más sea capaz de acumular
de este activo financiero alimentando los procesos de gentrificación y
expulsión forzada en los centros urbanos de las principales ciudades y

30

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

cuando, para más inri, toda la escena viene alimentada y promovida por
un crecimiento del alquiler turístico que genera situaciones de alegalidad
gestionadas bajo lógicas de monopolio y estilizadas con la etiqueta de la
economía colaborativa.

El derecho a una vivienda digna y adecuada por supuesto no sólo se
recoge en la Constitución Española. La Declaración Universal de los
Derechos Humanos incluye la vivienda dentro de los derechos necesarios
para poder tener un nivel de vida adecuado. A ojos de las mencionadas
leyes fundamentales se concibe la vivienda como un espacio de primera
necesidad para nuestro desarrollo en la sociedad.

ALTERNATIVAS A LA PROMOCIÓN PRIVADA PARA EL ACCESO A LA
VIVIENDA
La vivienda protegida
La vivienda protegida ha conformado en España uno de los pilares
fundamentales en el mercado inmobiliario de las últimas décadas.

La vivienda protegida se define por contar con una serie de restricciones
y regulaciones en base a su tipología, precio y dimensiones, ofreciendo
medidas incentivas fiscales y económicas a compradores y promotores
con arreglo al cumplimiento de las limitaciones que se regulen en cada
caso.

Para conocer su origen y evolución en España hay que remontarse a
principios del siglo XX. Con los desplazamientos de la burguesía
desde los centros urbanos a los ensanches de la periferia se produce
un movimiento que intenta dignificar los tugurios que en ese momento
suponían las viviendas obreras compartimentadas en estancias.

La cocina cobra un gran protagonismo en la vivienda y aparecen los
primeros electrodomésticos, el agua caliente o nuevos mobiliarios en
la disposición de las habitaciones, como las literas o las camas nido. El
franquismo de los años 40 condena estas viviendas por representar la
cultura de la república, sin embargo, ya para los 50 se realiza un proceso
de renovación de la arquitectura y aparecen las primeras legislaciones
para “viviendas de renta limitada”. A finales de los 50 y promovido
por las políticas de José Luís Arrese Magra comienza el desarrollismo,
crece en la clase media española la necesidad de ser propietaria y la
responsabilidad de construir vivienda pública es cedida desde el sector
público al privado.

A lo largo de los sucesivos años la vivienda protegida ha seguido
sufriendo cambios de legislación y se ha seguido promoviendo desde
la administración pública. No obstante dichas promociones, y debido
al empuje del movimiento desarrollista, ha venido siempre ligado a la
concepción de la vivienda como bien material y de consumo, no habiendo
realizado las promociones de vivienda pública ligadas a las necesidades
habitacionales sino a cuestiones de mercado.

Si comparamos además con otros países de la Unión Europea, entre
diferentes ayudas y prestaciones sociales ofrecidas, el gasto social para
vivienda de protección es muy superior al destinado en España, además
de la rebaja de los límites impuestos para el acceso a dicho modelo de
vivienda.

31

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Las cooperativas de vivienda
Los campos en los que se ha ido implementando el modelo cooperativista
es muy amplio y diverso. Uno de los que más fuerza ha ido cogiendo
en los últimos años es el de la sociedad cooperativa de viviendas. Una
clase específica de cooperativa de consumo bajo la cual todos los
individuos socios miembros de la cooperativa comparten su condición
de consumidores al tiempo que asumen los riesgos como productores
del bien, convirtiéndose en este caso en autopromotores.

Se trata de un grupo de consumo especializado con la voluntad de
promover y obtener un acceso a la vivienda en mejores condiciones
a las que podemos encontrar en el mercado inmobiliario privado.
La cooperativa de vivienda realiza su labor por tanto actuando como
empresas, asumiendo así los riesgos que la autopromoción conlleva
(Gómez, P. 2004). Las particularidades que definen la actividad
empresarial de una cooperativa de viviendas en los tres tipos de flujos
que definen toda actividad empresarial son: (1) la toma de decisiones
como socios cooperativistas en los flujos de información-decisión, (2)
la condición de consumidores en los flujos de prestación del servicio y
(3) la financiación de la promoción inmobiliaria en los flujos financieros
asociados a la actividad.

La evolución de las cooperativas de vivienda en España se remonta a
principios del siglo XX, cogiendo un impulso mayor en la década de los
60 vinculada a la regulación y promoción de vivienda protegida. En la
década de los 80 el modelo cobra mayor relevancia, y adquiere cierto
crecimiento y protagonismo debido a diferentes incentivos por parte
de políticas públicas que promueven de forma explícita este modelo así
como por la crisis de la vivienda social en España.

En cuanto a los tipos de cooperativa de viviendas, podemos distinguir en
términos generales dos: la cooperativa de construcción y la cooperativa
de derecho de uso. La diferencia entre ellas radica en el modelo de
propiedad de la vivienda cuando finaliza la construcción y comienza la
puesta en uso. La cooperativa de construcción tiene en la naturaleza de
su conformación únicamente la obtención de un beneficio económico a
la hora de obtener acceso a la vivienda, por lo que una vez se finalizan
las obras de construcción las viviendas se distribuyen bajo propiedad
horizontal para cada uno de los socios. Por contra, los socios miembros de
las cooperativas de vivienda en derecho de uso no poseen la propiedad
privada de su vivienda, sino que disponen de un derecho de uso sobre
ella en base a una aportación económica inicial y de una mensualidad
cuya cantidad queda estipulada por la cooperativa. La cooperativa de
vivienda en derecho de uso se mantiene por tanto a lo largo de toda
la vida útil del edificio. Viene asociada a esto la voluntad por parte de
los miembros cooperativistas de generar diferentes usos comunes en la
edificación como lavanderías, sala de estudio, comedor común, etc.

Podríamos resumir a modo de esquema los elementos que definen el
modelo de derecho de uso como:

•	 Modelo intermedio entre alquiler y compra. Las personas habitantes

del edificio no poseen propiedad horizontal. Cuentan con un derecho
de uso sobre su vivienda. Se podría resumir en que no es dueño de

32

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

una parte proporcional del total del edificio, sino que es dueño del
derecho de usar todo el edificio como miembro integrante de la
cooperativa. El derecho de uso se adquiere con una entrada inicial
(retornable) y se mantiene con un alquiler mensual bajo.

•	 La cooperativa no desaparece con la puesta en uso del edificio. Se

crea con la voluntad de permanecer a lo largo de toda la vida útil del
edificio. La propiedad es colectiva (cooperativa) y no individual (por
unidad familiar).

•	 El régimen de derecho de uso está contemplado en la actual ley

española de cooperativas. Este derecho puede ser indefinido en el
tiempo y darse en herencia en función de criterios económicos y
sociales.

•	 El derecho de uso se plantea como modelo no especulativo. En este

sentido se configura con la voluntad de servir como herramienta
para los habitantes de una vivienda a lo largo de toda la vida útil del
edificio. No obstante, el derecho de uso se puede comprar, vender o
intercambiar, pero las limitaciones a esto, así como el precio, vendrá
regulado por la propia cooperativa.

•	 La propiedad del suelo no es necesaria para desarrollar el modelo.

En ocasiones el modelo de cesión de uso para las viviendas viene
acompañado de un derecho de superficie sobre el suelo. La
administración pública cede un terreno a la cooperativa por un
periodo de tiempo determinado (30, 50 o 75 años generalmente) a
cambio del pago de un canon anual por parte de la cooperativa. La
administración pública no pierde la titularidad del suelo y obtiene
un rédito económico durante el uso del mismo para la dotación de
vivienda.

COHOUSING

ELEMENTOS CARACTERÍSTICOS
El modelo de vivienda vinculado al régimen de derecho de uso es el
Cohousing.

Cohousing -Collaborative Housing- (Durrett, 1988) es un modelo de
vivienda que, recuperando la idea de comunidad (Del Monte, J. 2017)
y bajo sistema de gobernanza autogestionados, promueve, codiseña
y gestiona un complejo residencial caracterizado por la puesta en
acuerdo entre privacidad e independencia (viviendas privadas) y vida en
comunidad (usos comunes).

No existe un modelo único de cohousing. Una de sus principales
particularidades es la flexibilidad y adaptabilidad del modelo en base
a las características de la comunidad promotora y a sus necesidades y
voluntades. En términos urbanos y arquitectónicos, existen ejemplos de
cohousing como modelo de gestión de una edificación existente o con la
construcción de nueva planta tras codiseño participado, tanto en entorno
rural como urbano y en modelo de edificación de vivienda colectiva o
como agrupación de viviendas unifamiliares. En palabras de Javier del
Monte Diego, “El cohousing se define de forma empírica.”

No obstante, e intentando acotar esta polivalencia del modelo, Charles
Durrett acota los principales elementos que definen al cohousing en seis:

33

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

•	 Sistema de gobernanza basado en los principios de la autogestión.
•	 Estructura horizontal y distribuida por medio de la asunción de roles

y grupos de trabajo específicos para el desarrollo de las distintas
labores.

•	 Perspectiva de acción social, tanto internos (con la propia comunidad),
como externos, (con el barrio, la ciudad,…).

•	 Formación, desarrollo y diseño de la comunidad y la edificación bajo
metodologías y lógicas basadas en la participación.

•	 Introducción de usos comunes en la edificación para el desarrollo de
soluciones colectivas, principalmente vinculadas con la generación
de espacios de producción y cuidados compartidos.

•	 Autonomía económica de las distintas unidades familiares. Ingresos
y recursos separados.

En cuanto al tamaño adecuado que permita la viabilidad del proyecto,
Durrett habla de entre 15 y 30 viviendas argumentando la capacidad de
autogestión en el reparto de cargas y procesos de toma de decisiones
así como la sostenibilidad y el equilibrio entre el carácter individual y
la identidad comunitaria del grupo. “Después de haber generado un
montón de datos empíricos, los daneses son claros: no intentes generar
consenso con más de 50 adultos o 35 mayores” (Durrett, 2015).

El cohousing se diferencia fundamentalmente de una comuna en
que allí no hay una visión compartida como una creencia espiritual,
una ideología o una posición política; las personas residentes tienen
su propia casa o apartamento privado; y allí no hay economías
compartidas, aparte de la cantidad destinada a la gestión o
mantenimiento de las instalaciones comunes. La principal razón para
lo colectivo es vivir en un entorno más social, donde las personas
conocen a sus vecinos y pueden gestionar juntos su edificio. (Killo en
DEL MONTE DIEGO, J. 2017, 49)

ORÍGENES Y EVOLUCIÓN
El modelo de Cohousing nace en Dinamarca y Holanda a principios de
los años 70. Podríamos resumir de forma muy general que se trata de un
modelo que busca recuperar la vida en comunidad con la diferencia de
querer hacerlo de forma consciente ya que ha dejado de surgir de forma
natural en nuestros contextos comunitarios (Durret, C. 2015).

Las primeras comunidades danesas reciben el nombre de bofoellesskaber,
(living communities), en Holanda se las conocía bajo el concepto de
central wonen (central living) y en Suecia como Kollectivhus (collective
building).

El término Cohousing (Collaborative Housing) no llegaría hasta finales
de los 80, cuando McCammant y Durret (1988) realizan una investigación
visitando e incluso conviviendo en muchos de estos ejemplos ya
consolidados de los países nórdicos. Surge así el concepto Cohousing
que es exportado a los modelos desarrollados en EE.UU y Canadá.

El sistema cooperativo para la promoción de viviendas ha sido y es muy
diverso y variado en los distintos países del mundo en los que se hace uso
de él (Francia, Alemania, Italia, España, Dinamarca, Suecia, Uruguay, etc.).
Destacamos de entre todos ellos tres modelos por su trascendencia y su
vinculación a las particularidades del modelo específico de Cohousing.

34

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Modelo Andel (Dinamarca)
El modelo Andel danés es uno de los modelos cooperativos de vivienda
más conocidos por su larga historia, las novedades que introduce frente
a otros modelos de acceso a la vivienda y su ya consolidada situación en
países como Dinamarca principalmente, pero ya expandido por todo el
mundo como principal referente vinculado con el concepto de cohousing.
Basado en el régimen de derecho de uso como núcleo central, se plantea
por tanto un acceso a la vivienda a medio camino entre el alquiler y la
compra.

A finales de los 70 se contaba con un parque de 20.000 viviendas bajo
este modelo, multiplicándose por cinco en las últimas décadas hasta un
total de 125.000 viviendas ANDEL en Dinamarca, representando el 13%
del total del parque ocupado.

Cooperativa de vivienda por ayuda mutua (Uruguay)
Con más de cuatro décadas de historia, las cooperativas de vivienda
en Uruguay suponen una de las principales vías de acceso a la vivienda
para las clases populares del país (Nahoum, B. 2008). En su modelo
destaca la puesta en práctica de sistemas de autoconstrucción, la
financiación pública y la asistencia técnica por parte de grupos de apoyo
especializados y sin ánimo de lucro.

El modelo cooperativista uruguayo surge como iniciativa ciudadana en la
década de los 60 donde ya se basaban en modelos de autoconstrucción
de los trabajadores uruguayos, sin embargo, es a finales de la década y
gracias a la ley de vivienda de 1968, que se regula como modelo de acceso a
la vivienda en el que se introducen los factores de financiación y asistencia
técnica y que terminan consolidándose por medio de organismos y
federaciones sin ánimo de lucro que juegan un papel fundamental en la
construcción de vivienda del país, como son la Federación Uruguaya de
Cooperativas de Vivienda por Ayuda Mutua (FUCVAM), la Federación de
Cooperativas de Viviendas de usuarios de ahorro previo (FECOVI) o el
Centro Cooperativista Uruguayo.

El modelo se basa en asegurar un ahorro mínimo del 15% del valor
total de la obra, incluido el terreno (Albors, M. 2011). Este ahorro puede

Imágenes: (izquierda) Charles Durrett
trabaja sobre una maqueta para un
grupo de cohousing en Nashville.
(derecha) Residentes del primer senior
cohousing, Midgarden, Copenhagen.

35

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

asegurarse a través del Sistema de Ahorro Previo, en el que ese 15% es
aportado por la cooperativa previo a la concesión del préstamo que
permita la construcción de las viviendas. El otro modelo se basaría en el
Sistema de Apoyo Mutuo, en el que el 15% del ahorro es aportado por los
propios usuarios de las viviendas en forma de horas de trabajo dedicadas
a la construcción de las viviendas bajo supervisión técnica.

En cuanto al modelo de propiedad, se consideran dos posibilidades,
pudiendo ser cooperativas de propietarios o de usuarios, siendo ésta
última el equivalente al modelo de derecho de uso ya explicado.

Senior Cohousing
El Senior Cohousing es un modelo de cohousing que busca potenciar los
beneficios del entorno capacitante del cohousing (Del Monte, D. 2017)
para un sector concreto de la sociedad: las personas mayores.

Planteado como alternativa a las usuales residencias de ancianos, trata
de generar un modelo en el que se transforme a las personas mayores de
cuidadas a ciudadanos activos cuidadores (Dick Urban Vestbro, 2013).

COHOUSING EN ESPAÑA
Si bien en España existen y han tenido un papel importante las cooperativas
de vivienda, éstas han sido enfocadas a proporcionar viviendas en
propiedad a sus socios, planteadas por tanto como cooperativas de
construcción. El modelo de cooperativa de vivienda en derecho de uso en
España cuenta con una situación de gran desventaja con respecto al resto
de países europeos o latinoamericanos, sin instrumentos legislativos lo
suficientemente fuertes ni un apoyo real por parte de las administraciones
públicas para la promoción de este modelo, siendo el acceso al suelo
el principal impedimento. No obstante, las voces sobre el modelo de
cohousing cogen cada vez más fuerza en España, alimentadas por una
mayor cultura sobre lo común fruto de la crisis económica generalizada y
que hace aparecer cambios legislativos e innovaciones y nuevas políticas
públicas en algunas ciudades del país.6

6 A finales del pasado año 2016 el Ayuntamiento de Barcelona sacaba a concurso público
siete solares para su adjudicación a cooperativas de vivienda bajo el modelo de derecho
de superficie.

Imágenes: Proyecto de 30 viviendas
por la Cooperatia de Ayuda Mutua de
Obreros del Frigorífico Tucuarembó,
Uruguay.

http://habitatge.barcelona/es/noticia/en-marcha-el-concurso-publico-para-adjudicar-siete-solares-en-viviendas-cooperativas_432619
http://habitatge.barcelona/es/noticia/en-marcha-el-concurso-publico-para-adjudicar-siete-solares-en-viviendas-cooperativas_432619

36

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Referencias o casos de éxito
Trabensol (Madrid)
Modelo Senior Cohousing ya en activo y ubicado en Torremocha de
Jarama (Madrid). La cooperativa, tras un largo periodo iniciado en
2006, inicia la puesta en uso del complejo residencial en el año 2014. El
proyecto, basado en lógicas de funcionamiento bioclimático, se configura
por medio de siete bloques edificados que permiten la conformación
de grandes espacios exteriores de uso común. En las edificaciones se
disponen apartamentos individuales de 50m2 articulados con diferentes
espacios de uso común.

Asociación Jubilares (Madrid)
Modelo Senior Cohousing aún sin solar en el que materializar su propuesta.
Se diferencia de otros modelos de senior cohousing por la introducción
de un modelo de asistencia sociosanitaria. En palabras de la cooperativa a
través de su web: “En principio se trata del servicio de ayudas domésticas
que cualquiera puede necesitar en el propio domicilio cuando sobreviene
un episodio de enfermedad o dependencia. Una atención especializada,
pero “sin bata”, integrada en la vida cotidiana”.

La Borda (Barcelona)
Se trata de una cooperativa barcelonesa que en el marco del proceso
acontecido en Can Batlló inicia un proceso de vivienda cooperativa.

Actualmente ya se han iniciado las obras de construcción del edificio del
que será el primer edificio de Cohousing intergeneracional de España.
Destaca aquí la consecución de un solar en derecho de superficie, el
régimen de propiedad de las viviendas en derecho de uso, el intenso

Imágenes: Proyecto de senior
cohousing de la cooperativa Trabensol,
en Torremocha del Jarama, Madrid.

37

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

proceso participativo de codiseño junto al equipo cooperativo de
arquitectos Lacol y la calidad arquitectónica de la propuesta, espacial
y constructivamente, siendo uno de los pocos proyectos en España
construidos mediante sistema estructural en madera.

Entrepatios (Madrid)
Cooperativa de vivienda en derecho de uso. Con una trayectoria de más
de 10 años, logra adquirir un solar en el barrio de Las Carolinas (Distrito
Usera - Madrid) a finales del pasado año 2016, iniciando así el proceso
de codiseño para el futuro edificio de Cohousing, segundo modelo de
Cohousing intergeneracional que se finalizará con éxito en España. Será
este el caso de estudio analizado a lo largo del presente trabajo.
Se estructura el marco conceptual a través de los tres factores de cambio
identificados en el diseño arquitectónico y urbano. A saber:

•	 El cambio en el modelo de propiedad: reflexionamos sobre la

influencia que tiene en el diseño y la construcción de un espacio el
modelo de propiedad y gestión escogido para el mismo.

•	 La introducción de metodologías participativas y colaborativas:

se discute aquí sobre cómo este tipo de metodologías, cada vez
más demandadas por el público-usuario y mejor asimiladas por el
sector profesional, influyen en el proceso de diseño y en la relación
arquitecto-cliente.

•	 El espacio digital y las Tecnologías de la Información y la

Comunicación [TIC]: reflexionamos sobre la disrupción del espacio
digital y la era informacional en las relaciones producidas en un
proceso de diseño, así como en las relaciones de convivencia de una
comunidad de vecinos dada.

Imagen: Fotografía tomada en la
puesta de cartel en el solar para
el futuro edificio de cohousing
Las Carolinas de la cooperativa
Entrepatios, Madrid.

38

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

LA PROPIEDAD Y EL DISEÑO DEL ESPACIO URBANO

La cooperativa Entrepatios marcaba en sus inicios como uno de los pilares
fundamentales para la construcción de la comunidad la introducción de
un nuevo modelo de gestión y propiedad: la cooperativa en derecho de
uso.

Una cooperativa en derecho de uso se define como un modelo de
propiedad sin fin de lucro y no especulativo en el que la propiedad de las
viviendas siempre recae sobre la cooperativa. Los usuarios de las viviendas
son miembros de la cooperativa y cuentan con un uso indefinido de sus
viviendas mediante una aportación económica inicial. Esta aportación
inicial es reembolsada en caso de que el usuario cooperativista saliera
de la cooperativa por la razón que fuera. Durante el periodo en el que
el usuario disfruta del uso de la vivienda, se abona una mensualidad
de carácter bajo y cuyo fin es el pago de la deuda generada por la
construcción del edificio, el pago del alquiler del suelo (en el caso de
suelo cedido por una administración pública7) y/o el mantenimiento del
edificio, entre otros. Pagada la totalidad de la deuda, esta mensualidad
acabaría por generar superávit en la cooperativa, siendo ésta la que
decidiría en qué y cómo invertirla. Generalmente se producen inversiones
de la cooperativa para equipamientos públicos en el barrio, como una
guardería comunitaria, por ejemplo.

De la misma forma que en una cooperativa de construcción de viviendas
la promoción de la edificación recae sobre la cooperativa de viviendas
en derecho de uso, con la diferencia de no disolverse la cooperativa al
finalizar la construcción, permaneciendo como modelo de gestión del
edificio a fin de mantener un sistema de gestión más democrático.

Nos preguntamos a continuación de qué forma este nuevo modelo de
propiedad afecta al diseño del espacio de vivienda y a las relaciones que
éste termina configurando. Para llegar hasta ahí tratamos de reflexionar
en torno a la propiedad del espacio urbano en general y a cómo los
modelos de gestión en la ciudad afectan a su diseño y configuración.

PRODUCCIÓN Y CONSUMO DEL ESPACIO
Comenzamos por reflexionar sobre la concepción del espacio público en
nuestras ciudades.

Encontramos en wikipedia una definición de espacio público bastante
simple y generalista, que resulta interesante compartir por accesible y en
la que se resaltan un par de cuestiones que nos parecen de interés y nos
pueden ayudar a continuar:

Se llama espacio público, al espacio de propiedad pública (estatal),
dominio y uso público. Es el lugar donde cualquier persona tiene el
derecho a circular en paz y armonía, donde el paso no puede ser
restringido por criterios de propiedad privada, y excepcionalmente
por reserva gubernamental.

7 La cesión de suelo público se conoce como “derecho de superficie”. Un caso reciente
de derecho de superficie aprobado para una cooperativa de viviendas es el caso de La
Borda, en Barcelona.

2.3
MARCO

CONCEPTUAL

http://www.laborda.coop/es/proyecto/derecho-de-superficie/
http://www.laborda.coop/es/proyecto/derecho-de-superficie/

39

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Una concepción ciertamente idílica, un espacio para la diversidad y el
encuentro en el que cualquier persona tiene el derecho a circular en paz.
Un contexto de encuentro en el que se confirma el estar juntos por la
aprobación mutua de una serie de reglas colectivas de convivencia.

La idea de espacio público, tal y como se aplica en la actualidad,
quiere decir esfera de coexistencia pacífica y armoniosa de lo
heterogéneo de la sociedad, marco en que se supone que se conforma
y se confirma la posibilidad de estar juntos sin que, como escribiera
Hannah Arendt, caigamos “unos sobre otros”. Ese espacio público
se puede esgrimir como la evidencia de que lo que nos permite
hacer sociedad es que nos ponemos de acuerdo en un conjunto de
postulados programáticos en el seno de las cuales las diferencias
se ven superadas, sin quedar olvidadas ni negadas del todo, sino
definidas aparte, en ese otro escenario al que llamamos privado. Ese
espacio público se identifica, por tanto, como ámbito de y para el
libre acuerdo entre seres autónomos y emancipados que viven en
tanto se encuadran en él, una experiencia masiva de desafiliación.
(Delgado, M. 2008)

Realizando una clasificación algo simplista también, ocurre que si
pensamos en espacio público, es probable que sean dos las imágenes
que nos vengan de forma más inmediata a nuestra mente: en la primera
podríamos imaginar el espacio público como un gran espacio verde, con
caminos y recorridos sinuosos que nos marcan el itinerario. A ambos
lados del camino, bancos, papeleras y farolas regularmente distribuidos.
En las áreas de césped que el camino acota, diferentes tipos de arbolado
se reparten irregularmente… y sin embargo, no demasiadas personas.
Un espacio alejado del bullicio de la ciudad donde por lo general, no
ocurre nada. La segunda imagen que vendrá a nuestras mentes sobre
espacio público podría ser la de una pequeña plaza en el centro urbano
de una ciudad. Aquí sí hay personas, muchas además, y se suceden
conversaciones y encuentros. El acontecimiento esta vez sí que se da,
concretamente, el del consumo de dichas personas sentadas alrededor
de una mesa en la terraza de un bar.

Ocurre así que en el espacio público, o no ocurre nada que merezca
la pena ser observado (y entiendanme la expresión en referencia a la
imagen descrita), o lo que ocurre es un espacio de consumo.

Toda diversidad posible, fruto del encuentro de personas libres en paz
y armonía, se ve truncado y homogeneizado por el consumo, y el paso
libre efectivamente, es restringido por criterios de propiedad privada.
Entender que nuestra labor con respecto al espacio es únicamente de
consumo, hace que olvidemos nuestra capacidad de interacción con él,
dejando la definición, diseño y configuración del mismo al servicio de
quienes producen esos espacios, en este caso la propiedad privada. “Es
el espacio y por el espacio donde se produce la reproducción de las
relaciones de producción capitalista. El espacio deviene cada vez más un
espacio instrumental” (Lefebvre, 1974).

40

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Al relacionar espacio público y consumo, asociamos también de forma
directa ocio y consumo. Surgen así los centros comerciales como
espacios de ocio, y las visitas de familias enteras a ellos los domingos por
la tarde. Se entiende aquí que si el ocio sólo puede darse como espacio
de consumo, preferimos estos nuevos centros de comercio, mucho más
eficaces para la labor que se les exige -el consumo-.8

Dejando que la producción de los espacios recaiga en un único agente en
la ciudad (el sector privado) se produce además una homogeneización
del entorno urbano. Todas las plazas de nuestra ciudad, salvo pequeños
matices, dan servicio a un mismo uso e interactuamos con ellas de la
misma forma.

La homogeneización fomenta así la construcción de individualidades aún
más fuertes. Se coarta cualquier tipo de diversidad en el espacio público
y se intenta, por todos los medios, acotar la complejidad que entendemos
le es natural al entorno urbano, intentando así evitar posibles conflictos.
La solución -si es que fuera necesaria alguna- que nos proponen a dicho
conflicto y al disenso no es la del consenso construido de forma colectiva
(Delgado, M. 2008), sino la de pequeños parches que nos impiden ver
esas situaciones de conflicto y que nos interpelan de forma directa.

8 La forma en la que el sector privado a través del capitalismo se ha apropiado de la
industria del ocio no solo ha sido a través de su contención en espacios perfectamente
diseñados para ello como los centros comerciales, también lo hace al apropiarse de el
resto de contextos naturales, reafirmando la idea de que es el espacio la última gran
conquista del capitalismo. “Con la industria del ocio el capitalismo se ha amparado de
los espacios que quedaban vacantes: el mar, la playa, la alta montaña. Ha creado una
industria nueva, una de las mis potentes: la industria del ocio.” En Marxismo Crítico, 5 de
Octubre de 2011, Henri Lefebvre, La Producción del Espacio.

Imágenes: Espacio público en el
centro de la ciudad de Madrid. A la
izquierda Calle Preciados, a la derecha
Plaza Santa Ana.

https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/
https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/

41

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Encontramos así plazas con grandes soportales cerrados por verjas para
evitar que duerman allí personas sin techo, o intentos por parte de la
administración pública de ordenar el conflicto político de las ciudades y
alejarlos de los centros urbanos.9

Nos venden una idea de espacio público como espacio desconflictivizado
(Delgado, M. 2008). Un espacio en el que no importa lo que somos sino
lo que hacemos o podemos hacer. En este ideal de espacio público
somos “nada y cualquier cosa” al mismo tiempo (Delgado, M.2008). El
espacio público, sin embargo, nos posiciona socialmente y lo hace con
la materialización de las asociaciones que conforman nuestra sociedad
-por medio de la producción del espacio-, reflejando en él las estructuras
de poder que nos organizan (Lefebvre, 1974). En una plaza pública
cualquiera, no es lo mismo ser una mujer latinoamericana a las diez de la
noche que un hombre de edad media caminando solo a esa misma hora.
El espacio público refleja las estructuras que en ese momento imperen,
configurándose así para un sesgo concreto: hombre-blanco-clase media.

COMUNES URBANOS: DEL GOBERNAR AL HABITAR
Sin embargo, y relativos a nuevos modelos de propiedad, encontramos
también otro tipo de espacios en nuestras ciudades. Iniciativas urbanas
que tratan de generar nuevos contextos. Espacios para el encuentro
que lejos de querer ocultar la complejidad y el conflicto10, se desarrollan
desde un acercamiento que busca, desde lo táctico, generar aún más
preguntas en lugar de intentar dar respuestas certeras y estancas desde
lo estratégico y lo planificado.

Si hablamos de espacio público el caso más paradigmático y del que
ya se ha escrito y discutido largo y tendido es El Campo de Cebada. Un
espacio que queda en mitad de la ciudad de Madrid tras la demolición
de la antigua piscina de La Latina. Tras una primera acción coordinada
por el colectivo de arquitectos Basurama en la Noche en Blanco del año
2011, los vecinos comenzaron a imaginar todo lo que ese espacio vacío
podría llegar a ser. Diferentes grupos organizados (arquitectos-activistas,
vecinos, agrupaciones y asociaciones culturales entre otros) demandaron
al ayuntamiento de Madrid la cesión del espacio para su autogestión en
favor de los vecinos. Es así que una primera cesión a AVECLA (Asociación

9 No obstante y pese a todos estos intentos, el conflicto sigue existiendo en las ciudades.
En palabras de Manuel Delgado, “el acontecimiento ocurre en cualquier esquina” y “una
ciudad se alimenta de aquello que la altera.” En ciclo “Enciende la Tierra” organizado
por la Fundación CajaCanarias, Jan Gehl y Manuel Delgado hablan sobre la escala de la
ciudad.

10 “Cada uno te dirá una cosa. Yo te diría que, aunque sean detalles pequeños, aquí
tienes las infraestructuras abiertas: un grifo que puedes usar para regar, un enchufe
que te permite conectar desde la luz hasta cargar el móvil, un almacén con una serie de
herramientas, puedes pedir un proyector para poner una peli, etc. Aquí se dan usos de
las infraestructuras que normalmente no tienen lugar porque generan conflicto. Fuera de
aquí ese conflicto se elimina: si en un banco duerme un mendigo, se quita el banco y ya
está. En la Cebada tratamos de trabajar ese conflicto de otra manera. Para mí esto es la
gran política.” Manuel en, Inmersiones: Campo de Cebada. Autogestión del Caos. (2016)
El gobierno por los hábitos: una discusión colectiva. Revista de pensamiento narrativo
Alexia.

42

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

de Vecinos de Centro-La Latina) y más tarde a la Asociación Cultural
Campo de Cebada permite la autogestión del espacio.11

Se habilita así una nueva plaza para la ciudad de Madrid. Un pequeño
oasis autogestionado en pleno centro urbano.

Otros ejemplos de espacios públicos autogestionados en la ciudad
serían el proyecto Esta es una Plaza (Madrid) o diferentes ejemplos
de equipamientos públicos que basando su funcionamiento en la
cooperación, la apertura y la autogestión, generan nuevos usos y
contenidos para lo que comúnmente entendemos por equipamiento
cultural: El Patio Maravillas (Madrid), La Invisible (Málaga), Tabacalera
(Madrid), o más recientemente La Ingobernable (Madrid).

Lo que plantean este tipo de espacios es un modelo de gestión y
propiedad contrapuesto al modelo de titularidad única y consumo del
espacio que veíamos en los espacios públicos comunes de nuestras
ciudades. “El barrio está lleno de terrazas y de bares, pero tiene que
haber algo más. No es la misma sensación.” Flavia Totoro en, Inmersiones:
Campo de Cebada. Autogestión del Caos. (2016)

Aparecen así nuevos usos pensados para dar soporte a una colectividad,
al total de las personas que configuran el espacio en lugar de para la
búsqueda del máximo aprovechamiento del mismo con carácter individual
y eficientista. En el Campo de Cebada se suceden y superponen actos

11 Para más información sobre los orígenes del Campo de Cebada, es interesante la
entrevista realizada a Flavia Totoro, una de las principales activistas y cuidadoras del
Campo desde su origen, en: Inmersiones: Campo de Cebada. Autogestión del Caos.
(2016) El Campo de Cebada; radiografía de un ser vivo. Conversación con Flavia Totoro (I)
Revista de pensamiento narrativo Alexia.

Imagen: Campo de Cebada, Madrid

http://revistaalexia.es/campo-cebada-radiografia-ser-vivo/

43

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

como un cine al aire libre, una universidad popular de verano, un huerto
urbano, un teatro, circo, conciertos abiertos, etc.

Vemos además cómo estas nuevas lógicas de propiedad afectan a
cuestiones como el cuidado del espacio. Si pensamos en los espacios
públicos comunes, el hecho de que la gran mayoría de ciudadanos no se
preocupe de mantener las calles limpias tiene que ver con la consideración
de que “otra persona” está a cargo de la gestión de las mismas, en este
caso, la administración pública.

Otros usuarios, como el padre que baja a los niños, los chicos del
básquet o el que baja a fumar todos los días, se han ido ocupando
poco a poco, y eso ha sido fundamental. No sé si estaba habiendo
un problema de comunicación pero nos costaba, por ejemplo, que la
gente no ensuciara, porque no sabían cómo funcionaba, si creían que
eso dependía del ayuntamiento, etc. Flavia Totoro en, Inmersiones:
Campo de Cebada. Autogestión del Caos. (2016)

La autogestión y la propiedad compartida de estos espacios los convierte
en lugares para la producción, en contraposición a los espacios de
consumo que veíamos en las plazas o parques de nuestra ciudad.

Es singular en este sentido la descripción del espacio que en su página
web hace el Patio Maravillas:

Muchas veces se nos olvida escribir el E.P.A. antes del nombre
Patio Maravillas. No es una omisión muy importante si uno tiene
claro qué significa. La -E- significa espacio; la -P- polivalente y la
-A- autogestionado. Las dos primeras hablan de cosas más o menos
evidentes y que ayudan a hacer un acrónimo elegante. La tercera
tiene más enjundia. “Autogestionado” viene a recordarnos que
nosotras mismas – todas las que habitamos el Patio de alguna manera
– somos las que tenemos que darle vida a este espacio, cuidarlo y
construirlo cotidianamente. Tomar y hacer en vez de pedir y esperar.
También quiere decir que todo nuestro funcionamiento y nuestras
decisiones son horizontales.

Se trata de lugares indefinidos en los que al no saber qué podrá llegar
a ocurrir con certeza, vemos que todo es posible dando lugar así a la
apropiación del espacio por parte de quienes lo usan. Una apropiación
no solamente espacial sino también relacionada con los procesos de
producción de los espacios en la ciudad, de sentirse partícipes de la
construcción del conjunto de actividades y eventos que conforman el
entorno urbano.

Debemos puntualizar también que no entendemos en estos casos la
propiedad como un concepto de titularidad legal, sino como decimos,
apropiación, ya que vemos cómo estas formas de gestión del espacio
pueden ser reproducidas también desde espacios de titularidad única. Un
ejemplo de ello podría ser MediaLab-Prado, un centro cultural de madrid

44

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

de titularidad pública en el que la programación del mismo es generada
por las personas que hacen uso de él día a día. Al contrario de lo que
entendemos como un centro cultural convencional, en el que la ciudadanía
acude a “consumir” la cultura, el arte o la innovación producidas por otras
personas que han decidido exponerlas en este espacio, es la ciudadanía
que usa el espacio la que debe proponer, experimentar y llevar a cabo las
actividades y usos que en el espacio se vayan a dar.

Es llamativa también la concepción clara que se tienen en este tipo de
espacios sobre la importancia del proceso, entendiendo que ninguna de
las imágenes estáticas que se pudieran obtener, sea cual sea el momento
por el que esté pasando el espacio, definen lo que allí acontece.

No obstante puede ser también peligroso a veces idealizar ciertos
imaginarios que acaban por perder todo significado y por usarse
precisamente para lo contrario, la construcción de una imagen estática
que “venda” dicho ideal. Imágenes de apariencia “low cost” que mediante
procesos de bajo calado realizan infinidad de esfuerzos por conseguir
la ansiada foto que dé una nueva imagen de apertura, de cambio o de
diversidad al lugar.12

Sería interesante además pensar en la capacidad de estos espacios
para morir13 y evolucionar tras su muerte en un siguiente estado que se
alimente de lo que allí aconteció previamente.14 Volviendo al ejemplo del
Campo de Cebada, finalmente y tras estos seis años de proceso, se ha
conseguido lo que en un comienzo se venía pidiendo, la construcción de
una nueva piscina y polideportivo.15 Sería ingenuo pensar que estos seis
años no han servido para nada, que nos los podríamos haber ahorrado,
que lo importante era ese proyecto final.

12 En su artículo La gentrificación, o conquistar barrios sin derramar sangre Francisco
Camino nos llama la atención sobre los efectos de este tipo de acciones “low cost” y
participativas en determinados contextos en los que olvidamos construir con lo que ya
habita: “Si hiciera falta se llamaría, para que “echaran una mano” sin saber que estaban
echándola, a algún prestigioso grafitero, para decorar alguna medianera, dando un barniz
vanguardista al barrio. También suele ser llamado algún “colectivo de arquitectos” que
visibiliza sus atractivas teorías colaborativas, construyendo “instalaciones efímeras” con
palets de madera y otros materiales reciclados, en algún estratégico solar del barrio. Y
finalmente todo se difundirá, a bombo y platillo, en los suplementos dominicales y en
prestigiosos blogs que marcan tendencia, además de, por supuesto, en las redes sociales.”

13 Tras diez años de lucha, el Patio Maravillas decide poner fin a su andadura y lo
anunciaba en su web con este post, que recoge una profunda y madura reflexión en
torno a su muerte.

14 “La potencia no crece sola, hay que elaborarla y expandirla. Elaborar significa dar vía
y continuidad (con imágenes, con gestos, con palabras, con consignas de acción) a una
determinada intensidad que nos atravesó. Expandir significa acompañar la potencia e
incrementarla, llevarla hasta donde podamos, compartirla o generalizarla, reconvertirla
o transformarla. Porque lo que simplemente se conserva, se extingue y muere.” Amador
Fernández-Savater, 11 de marzo de 2016, Del paradigma del gobierno al paradigma del
habitar: por un cambio de cultura política, eldiario.es.

15 Tras un proceso participativo iniciado por la Junta de Distrito Centro de Madrid en
mayo de 2016, se recogen en la propuesta del nuevo polideportivo, un espacio de gestión
vecinal en la cubierta, más espacio para la pista deportiva, una cubierta para la cancha de
baloncesto y una plaza pública acondicionada.

http://www.arquitasa.com/la-gentrificacion-o-conquistar-barrios-sin-derramar-sangre/
http://www.patiomaravillas.net/2017/06/15/para-vivir-morimos
http://www.eldiario.es/interferencias/paradigma-gobierno-habitar_6_491060895.html
http://www.eldiario.es/interferencias/paradigma-gobierno-habitar_6_491060895.html
http://gacetinmadrid.com/mas-espacio-en-el-proyecto-definitivo-del-polideportivo-de-la-cebada/

45

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Es evidente que el polideportivo que se ha proyectado no sería el mismo
sin esos seis años. Y es evidente también que el futuro polideportivo,
cuando se construya, no será el mismo que hubiera sido sin este tiempo.
Se habrían perdido seis años de experimentación, testeo, prototipado,
convivencia, errores, aciertos, diálogos, reflexiones, acuerdos, disensos,
etc.

Hemos podido ver como el modelo de propiedad influye en la lógica con
la que nos apropiamos del espacio, como esto resulta en un estado de
experimentación permanente con el espacio y cómo a través de esto nos
cuestionarnos los modelos de gestión del mismo. Se ponen así encima de
la mesa a la hora de diseñar no solo el qué (espacio físico) sino el cómo
(modelo de gestión, espacio político).

Si el modelo de propiedad del espacio influía sobre el diseño del espacio,
vemos ahora como la lógica de diseño del espacio influye sobre el modelo
de gestión escogido, ya que no solo el espacio se plantea en constante
redefinición, sino también el modelo de gestión. Un modelo de gestión
también en permanente experimentación supeditado a la evolución del
espacio. El espacio es gestionado así por los hábitos.

Pasamos a entender el diseño del espacio desde el paradigma del
habitar -táctico y experimental- y no desde el paradigma del gobernar
-estratégico y planificado- (FERNÁNDEZ-SAVATER, A. 2016) que nos
traen los grandes planes urbanísticos. Obviamos la visión del deber ser
del espacio para experimentarlo como es, hoy.

Imágenes: Imágenes de la propuesta
final para el Campo de Cebada.

46

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Entender que no solo se trata de zonificar usos en una edificación o para
porciones de suelo concretas en la ciudad (preocupados únicamente por
el reparto de cargas y beneficios),16 sino de la relación entre usos y ejes
de gestión y de las relaciones que estos usos estructuran entre sí a través
de dichos modelos de gestión. “(...) la contradicción entre la capacidad
de tratar el espacio a una gran escala y la propiedad privada del espacio,
que es una relación social” (Lefebvre, 1974).

Es claro ver así como los instrumentos utilizados para el diseño de las
ciudades -Planes Territoriales, Planes Generales de Ordenación, Planes
Parciales, Planes Especiales, etc) forman parte del “paradigma del
gobernar; aquello que se hace pensando con un modelo abstracto de
referencia que se trata de aplicar o llevar a la práctica (...) no engendra
o crea realidad, no añade ningún jirón más al patchwork infinito de
posibilidades humanas, sino que encaja lo que es con las exigencias del
deber-ser.” (FERNÁNDEZ-SAVATER, A. 2016)

“La coexistencia entre diferentes tipos de producción (material,
cultural, política) es tan importante como la coexistencia de
diferentes tipos de usos y ritmos. Esta coexistencia no es solo, no es
en absoluto, un prurito metodológico. Se trata de una necesidad a
la hora de generar un dispositivo vivo y sostenible.” (FERNÁNDEZ-
SAVATER, A. 2016)

Creo en el fondo, y tomando como ejemplo la evolución del proceso del
Campo de Cebada, que no se trata de nuevo de idealizar un paradigma
y posicionarlo por encima de otro, sino quizá de entender que ambos
paradigmas son importantes y necesarios para asegurar la pervivencia
de estos espacios en la ciudad. Conseguir un ciclo que partiendo de un
estado experimental y divergente en el que poder prototipar nuevas
situaciones urbanas, conduzca a un estado en el que consolidar esas
situaciones experimentadas. Ser capaces de construir ambientes urbanos
en los que diseñar a medio camino entre lo táctico y lo estratégico, que
configuren situaciones a caballo entre la incertidumbre de definirse como
lugar y la estanqueidad de hacerlo como espacio reglado.

No nos interesaría tanto la idea de serie como repetición o derivación
sino, más bien, como variación o mutación entre acontecimientos
evolutivos que se sucederían unos a otros de forma sensiblemente
similar, por adhesión genérica, es decir, por reproducción y/o
variación de informaciones transmitidas. (...)

16 “(...) de un lado hay la capacidad de conocer, de tratar, de transformar el espacio a
una escala inmensa, e incluso a escala planetaria; y por otro lado, el espacio se halla
fragmentado, pulverizado por la propiedad privada, ya que cada fragmento del espacio
tiene su propietario.” En Marxismo Crítico, 5 de Octubre de 2011, Henri Lefebvre, La
Producción del Espacio.

https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/
https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/

47

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

“Desarrollos flexibles”, pues, capaces de concertar una naturaleza
“abstracta” -genérica, inmanente- y de responder a lo contingente, lo
particular, lo específico; capaces de asumir, pues una doble condición
-en tanto que decisiones “disposicionales”- como “instrucciones”
estratégicas y “opciones” tácticas a la vez; “instrucciones” en lo
general (lo global, lo abstracto) y “opciones” en lo específico (en
lo concreto y lo local): “En ello consistirían las reglas del juego y su
posible semejanza con la realidad”. (...)
la intriga radicaría, entonces, en descubrir no ya un camino único
o un plan regulado sino las múltiples trayectorias, evoluciones y
circunvalaciones de unas estructuras esencialmente dinámicas y
descifrar, implícito en la propia forma generada, no ya el plan o el
trazado determinantes sino aquel proceso inicial susceptible de
generar su propia y abierta “indeterminación”. (Gausa, M. 2012, 381-
387)

El reto sería por tanto dilucidar si somos capaces de -y si es pertinente
el- constituir una nueva idea de ciudad entendida como el conjunto de
relaciones cambiantes que configuran estos nuevos comunes urbanos que
la disponen, individualmente y entre sí, en lugar de como la composición
estática de porciones de suelo con un uso determinado que nos desarrolla
la planificación urbana tradicional. Una nueva idea de ciudad definida y
entendida como lugar de lugares.

Imágenes: Fotografía al diagrama de
la pulpiflor o tentapétalos. Modelo
de gobernanza para el espacio de
Tabacalera. Los pétalos representan
los espacios y los tentáculos los ejes
transversales de organización. Estar y
ser se representan de forma conjunta.
Gobernar y habitar.

48

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

”La idea de “metápolis” no remitiría ya, tan sólo, a la capacidad de
“crecimiento” sino, sobre todo, a la capacidad de “combinación”:
de interconexión e interacción. Con el territorio y con otros
territorios; con el lugar y con otros lugares. Con identidades...y
entre identidades. Más allá de la metrópolis industrial tradicional, la
metápolis informacional contemporánea aparecería entonces como
un sistema definitivamente abierto y vibrátil, definido por relaciones,
movimientos y acontecimientos, entrelazados y autónomos a la vez-
Un sistema multifacético de siluetas cada vez más vagas, fluctuantes
y variables. Un escenario cambiante, únicamente representable
mediante “cartografías tácticas”. Una estructura análoga (genérica)
y diferente (específica) a la vez. Una estructura, en efecto, con
dinámicas similares a escala global y “acontecimientos” diversos
a escala local. Una estructura hecha de colisiones, encuentros e
intersecciones que acabarían generando una gran variedad de
situaciones/combinaciones, específicas y plurales. Un abanico de
ciudades y de “ciudades dentro de la ciudad”. Esa sería la esencia
-en el caso de poseerla- de la metápolis contemporánea: ser un
“hiperlugar”, un “lugar de lugares”, un rico caleidoscopio global de
ofertas y oportunidades locales. (Gausa, M. 2012, 195)

Imagen: Mapa de Los Madriles. Atlas
de Iniciativas Vecinales de Madrid. Un
ejemplar de gran formato se encuentra
expuesto de forma permanente en
INTERMEDIAE (Matadero).
losmadriles.org

49

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

VIVIENDA Y PROPIEDAD
Habiendo analizado y reflexionado sobre el efecto de la propiedad
[apropiación] y de los modelos de gestión del espacio, parece más fácil
entender ahora cómo, para el caso de la edificación residencial, el cambio
en un modelo de gestión (modelo cooperativista) y en un modelo de
propiedad en la vivienda (derecho de uso) podrían afectar a su diseño.

Actualmente entendemos el modelo de propiedad de la vivienda bajo
dos regímenes: compra o alquiler. Poco importa si dicha compra o alquiler
se establece sobre un suelo de titularidad pública o privada ya que para
ambos casos se mantiene el trato a la vivienda como activo financiero, no
añadiendo ningún tipo de novedad las medidas de protección aplicadas
desde los modelos de vivienda pública para la lógica de construcción del
espacio. Se trata de medidas de protección sobre el qué (espacio físico)
sin proponer, promover o facilitar novedades sobre el cómo (espacio
político-modelo de gestión y propiedad). Medidas de protección dirigidas
a facilitar el acceso económico a las viviendas pero siempre enfocadas
desde el carácter económico individual de la unidad familiar en concreto,
incentivando la aparición de guetos en la ciudad, no poniendo en
cuestión en ningún momento las estructuras de poder que aparecen tras
el modelo de propiedad individual y no favoreciendo la construcción de
grupos de la sociedad civil organizados que construyan redes de apoyo
mutuo desde la colectividad, permitiéndoles ser más resilientes ante el
reto de enfrentarse a agentes de mayor envergadura económica.17

De otro lado se aportan también en ocasiones iniciativas a nivel
arquitectónico con novedades tipológicas encaminadas a la reducción
del tamaño de las viviendas, asumiendo la premisa de que el problema
de acceso a la vivienda es el precio de la construcción.

Pero no podemos por menos de insistir en que el precio de la
vivienda fija el precio del suelo, y no viceversa como tantas veces
se defiende. Y teniendo en cuenta que la política de la vivienda es
subsidiaria de la política económica, el precio de ésta depende de los
intereses hipotecarios, de la marcha de la Bolsa, de la política fiscal y
de otros factores, que distorsionan su fin último para convertirse en
un producto de inversión especulativa o sencillamente en depósito
de ahorros, cuando no existe ambiente de seguridad económica.
(MOYA, L, 2008)

¿Qué cambios se esperaría por tanto de un modelo como la cooperativa
en derecho de uso? Se trata, como veíamos al comienzo, de un grupo
de apoyo mutuo para la promoción de vivienda y que se diferenciaba de
las cooperativas de construcción en el mantenimiento de la cooperativa
una vez construida la edificación, por ser una herramienta no solo de
promoción sino de gestión del espacio y la comunidad una vez las familias
pasen a vivir allí. Al entender ahora que la propiedad del espacio que les
corresponde no es únicamente la celda en la que les tocará vivir, sino que
es la totalidad del edificio, las personas pasan a tomar agencia e iniciativa
sobre él. Aparecen así usos y espacios como lavandería común, comedor
y sala de celebraciones, taller de reparación de bicis, sala de estudio y
juego para niños, jardín y huerto compartido, etc.

17 Una de los hechos más polémicos en los últimos años referente a la gestión de
viviendas de protección ocurría con la venta de viviendas públicas por parte del
Ayuntamiento de Madrid a fondos buitre. Cabría preguntarse qué habría pasado o cómo
se habrían sucedido los hechos de haber estado constituidas las familias que allí vivían
por medio de una figura legal colectiva como lo es la cooperativa. ¿Habrían tenido mayor
poder de organización y negociación?

http://www.eldiario.es/sociedad/Ana-Botella-sociales-expulsa-vecinos_0_555744856.html
http://www.eldiario.es/sociedad/Ana-Botella-sociales-expulsa-vecinos_0_555744856.html

50

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

La figura del promotor privado desaparece y con ella la búsqueda de un
máximo aprovechamiento individual. La cooperativa genera un contexto
en el que lo primordial ya no es únicamente la vivienda. La unidad ahora
es el edificio como conjunto colectivo de viviendas y usos comunes
interdependientes.

Suele ser ésta una de las principales cuestiones a destacar cuando se
habla de cohousing y cooperativas en derecho de uso: la aparición de
usos comunes. Sin embargo, si pensamos en complejos residenciales
tradicionales vemos cómo también aparecen determinados usos más allá
de los espacios privados de vivienda.

Una piscina o una pista de padel son espacios comúnmente encontrados
en edificaciones construidas en la última década. ¿Qué diferencia
entonces este tipo de usos con los que mencionamos para el caso de
cohousing? Como veíamos con el ejemplo de Tabacalera en el esquema
de la ‘pulpiflor’ (pág. 47), no solo se trata de plantear espacios de uso
colectivo, sino de cruzarlos con los ejes de gestión de dichos espacios. De
poner sobre la mesa no solo la construcción del espacio físico sino la del
espacio político. De poner en cuestión las reglas de gobierno sobre los
espacios y de reapropiarnos de los sistemas de producción, pasando a
ser actores principales en la construcción del espacio como productores
del mismo. La diferencia es que mientras la piscina y la pista de padel
podríamos englobarlas dentro de las concepciones de espacio público
o espacio colectivo, la lavandería, la sala de celebraciones o el huerto
común deberíamos considerarlos espacios comunitarios, con todo lo que
ello implica (Delgado, M. 2008).

Las reglas de gestión dadas para el gobierno de los espacios públicos
o colectivos deberían entenderse como reglas de asociación, donde
nuestras relaciones se fundamentan bajo un mundo previsible, donde
cada cual cumple su papel (Delgado, M. 2008). Configurar un orden
social sin cuestionar ese orden social.18 “Por ahora podemos decir que
la perspectiva social genera red, o asociacionismo, mientras que la
racionalidad cívica genera más redes críticas o mayor empoderamiento.”
(TELLERIA, I. 2014)

Y ante todo esta cuestión sobre la propiedad y la producción del
espacio, cabría preguntarse ¿dónde se posiciona la figura del arquitecto?
Esta será una de las principales cuestiones en el siguiente apartado,
donde reflexionando sobre la disrupción de nuevas metodologías de
participación y colaboración, el arquitecto deberá repensar su posición
dentro del proceso de diseño arquitectónico o urbano.

El arquitecto, ¿cómo se define? Para mi se define como un productor
del espacio. Es un gran tema de discusión, porque hasta ahora en
Francia, se definía al arquitecto como un dibujante, lo que abocaba
a dar a los arquitectos una gran formación, no muy buena pero
muy artística. Dibujaban muchos capiteles y muchas columnas, y
cuando llegaban ante los problemas del espacio estaban totalmente
perdidos. En Marxismo Crítico, 5 de Octubre de 2011, Henri Lefebvre,
La Producción del Espacio.

18 En su ponencia Interrupting the City: Artistic Constitutions of the Urban Common,
Pascal Gielen nos habla sobre como la cultura da sentido a la sociedad a través de
diferentes prácticas, una de ellas sería la de socialización como la generación de un orden
social sin poner en cuestión dicho orden social dado.

https://www.youtube.com/watch?v=3KvRla2KRZw
https://www.youtube.com/watch?v=3KvRla2KRZw&feature=youtu.be&t=9m41s
https://www.youtube.com/watch?v=3KvRla2KRZw&feature=youtu.be&t=9m41s

51

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Imágenes: Imágenes de la película “El
Show de Truman” (1998). Se muestra
una sociedad basada en relaciones
previsibles Se configura un orden
social estable donde cada cual cumple
su papel. (Delgado, M. 2008).

52

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

LA PARTICIPACIÓN Y EL DISEÑO DEL ESPACIO URBANO

TERRITORIO Y PARTICIPACIÓN

Gobernar y habitar, o lo que es lo mismo, gobierno y territorio. Los
dos retos que plantea la gobernanza local como son la gestión y
la participación. Los nuevos gobiernos deben ser más eficaces
(buenas y nuevas prácticas de gestión) y más democráticos (más
participativos). (Tellería, I. 2011)

Surgen así, al calor de los nuevos contextos del común urbano, voces que
reclaman herramientas y metodologías con los que afrontar la gestión de
la ciudad desde una lógica más participada.

Se reclama, como veíamos tras los procesos de reapropiación del espacio
urbano, la recuperación del espacio público para lo que veíamos debería
ser: el encuentro de la diversidad de agentes que componen un territorio.

El encuentro de ciudadanos activos con la voluntad de producir el espacio
en su ciudad. Provocar con sus acciones los usos y actividades que se
den. Se consigue así eliminar uno de los mitos que más fuertemente se ha
integrado en nuestras lógicas a través del espacio de consumo, el de la
libertad asociada a la capacidad de elección. Aceptamos como libertad
en el espacio de consumo la capacidad de elección entre diferentes
alternativas viables. Por contra, en el espacio de producción ciudadana
entendemos que no se trata de generar diferentes alternativas de entre
las que poder elegir una de ellas, sino de generar una única alternativa
en común. No se trata de tener libertad de elección sino libertad de
construcción [en colectivo].

A través de estos espacios de producción y libertad de construcción
colectiva generamos contextos en los que generar lazos de unión
suficientemente fuertes sobre los que conformar una identidad local y
una pertenencia real al espacio.

La identidad local dota a esta forma de convivencia de una coherencia
interna necesaria en toda comunidad, como unidad asociada a un
territorio. Una organización social como organismo coherente consigo
mismo (Delgado, M. 2008). Entran en juego entonces las cuestiones
sobre comunicación, confianza, reciprocidad e identidad (Ostrom, 1999).

En apariencia, la comunidad y la colectividad implican una parecida
reducción a la unidad. La diferencia, con todo, es importante y
consiste en que si la comunidad exige coherencia, lo que necesita
y produce toda colectividad es cohesión. La colectividad puede
asumir diferentes maneras de organizarse, pero no lo hace siempre
y por fuerza invocando principios trascendentes, ni amparándose
en la tradición, en la historia, ni en la voluntad de los dioses o de
los ancestros. La comunidad es, se ha dicho, un alma; en cambio
la colectividad no tiene alma, puesto que, de nuevo como sugería
Durkheim, es un mero resorte, un mecanismo, un aparato de producir
sociedad, pero que no tiene porqué acabar produciendo ninguna
forma social cristalizada y puede conformarse, con las expresiones
que Durkheim recogía de la efervescencia colectiva, agitarse por
agitarse, sin finalidad, por el mero placer de existir y contemplarse
existiendo. (Delgado, M. 2008)

53

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Al pasar de ser una masa de morfología informe a un grupo definido
por una serie de valores y lazos de confianza, se construye la idea de
identidad local asociada al territorio y se construyen colectividades
con un tejido social mucho más fuerte, que como comentábamos
anteriormente, es capaz de enfrentar diferentes situaciones con mayor
capacidad y resiliencia. Se rompe así la idea de homogeneidad construida
por la destrucción de individualidades. Si por el contrario, y a través de un
espacio de consumo homogeneizado e individualizado, entendemos que
todos somos iguales y que por tanto todos podemos aportar al grupo lo
mismo, acabamos concluyendo en que “para que se ponga él, me pongo
yo”. Es cuando entendemos sin embargo que todos formamos parte de
una diversidad en la que cada cual deberá aportar desde su posición
cuando comenzamos a construir bajo una colaboración y participación
real.

La participación le devuelve así la condición de encuentro y producción
colectiva al espacio en la ciudad y el territorio. Y si bien es cierto
que la participación ha sufrido un gran empuje en los últimos años
debido a la confluencia de diferentes factores como la fuerte crisis
económica y de representatividad así como la disrupción de nuevos
contextos y herramientas a través de las tecnologías de la información
y la comunicación, no debemos olvidar que ésta viene funcionando
en diferentes contextos desde hace muchísimos años. No obstante,
es singular el acercamiento a las políticas de participación en esta
última época. Si la participación en otros momentos históricos ha sido
entendida principalmente desde un enfoque bottom-up, vemos ahora
un fuerte empuje en el intento por integrar políticas de participación
multidireccionales, en las que sin ser top-down o bottom-up de forma
absoluta, se plantean desde la mediación o facilitación de agentes de
intervención participativa o comunitaria, llegando a profesionalizar este
rol.

Esto plantea diferentes retos. En primer lugar el de evitar el espectáculo
de la participación19 dado que en ocasiones ocurre que estos grupos
de mediación profesionalizados -como veíamos para el caso de la
gentrificación-, en los que colectivos de artistas y arquitectos, aún
interviniendo desde una posición sincera y honesta, favorecen a dicho
espectáculo por acabar desarrollando intervenciones que llegan al
contexto sin el estudio ni el entendimiento del tejido social existente
-efecto paracaídas-, convirtiendo la participación en un fin en sí misma
y no siendo una herramienta real de empoderamiento de la ciudadanía.

Construir con lo que ya habita. Por esto, es muy importante entender que
en cualquier proceso de participación o intervención urbana, no debe
entenderse como punto de partida del proceso la puesta en marcha del
equipo de mediación, sino que éste deberá ser en todo caso entendido
como punto de llegada. (Marchioni, M.)

En relación a evitar el espectáculo de la participación, entra en juego
también un agente importante como es la administración pública, que
guiados por las mismos factores que acabamos de ver en el caso de
colectivos profesionales de mediación o facilitación, generan en ocasiones
procesos excesivamente regulados que no permiten la implicación real y
la construcción de ciudadanía. La lógica de actuación del sector público

19Algunas de las reflexiones aquí planteadas provienen de conversaciones mantenidas
con el arquitecto y urbanista italiano Domenico Di Siena, miembro cofundador y
compañero en la Red Internacional de Innovación Cívica CivicWise.

http://urbanohumano.org/es/
https://civicwise.org/

54

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

se basa en conocer cómo acaban las cosas ya que necesita justificar la
implementación o el desarrollo de procesos y el gasto público asociado
a estos sobre certezas y objetivos de futuro claros, chocando así con la
incertidumbre y la resiliencia naturales que definen a los procesos de
participación y colaboración.

La verdadera construcción de la participación y su impacto en el territorio
vendrá por tanto dada en la medida en que la ciudadanía cuente con
espacios para el encuentro en los que los diferentes agentes que
conforman la ciudad puedan reunirse y colaborar de forma no reglada
y sin fines resultadistas. En este sentido, el papel de la administración
debería ser, mediante la dotación de los recursos materiales y humanos
necesarios, el asegurar esto.

Surge finalmente una última reflexión en torno a los retos que afronta la
participación en la ciudad y el territorio, como es el de quiénes y cuántos
participan.

Por un lado, quiénes. Sin querer entrar en el ya manido debate sobre la
influencia de la brecha digital, me parece mucho más importante señalar
la brecha de clase como un factor de mayor impacto (en mi opinión)
sobre la calidad y cantidad de la participación actual. Es importante por
tanto no obviar el evidente elitismo en los sesgos de participación. Gente
de clase media, con educación superior y generalmente afín a grupos
activistas o cuanto menos, fuertemente politizados. Es evidente que
una familia de bajos recursos y cuyos esfuerzos diarios se centran en
conseguir llenar la nevera ese mismo día, no dispone ni del tiempo ni de
las fuerzas para “participar” de forma activa en ninguna de las cuestiones
sobre las que suelen abrirse espacios de participación.

Y por otro lado, cuántos. Pensar que el 100% de la ciudadanía va a tomar
parte de un proceso participativo es, en palabras de Marchioni “además
de una utopía, una estupidez.”

Continúa Marchioni reflexionando sobre la situación actual de la
participación y la intervención comunitaria, en la que “pocos participamos
en muchas cosas, y muchos (la mayoría) no participan en nada.” Se
debe tener claro que no es tan importante el número de personas que
participen como la flexibilidad y apertura de los procesos para que todo
el mundo pueda participar. La clave de un proceso participativo para que
sea verdaderamente participativo, no está en que en él se concentren el
total de la población afectada, sino en que el total de población afectada
tuviera la facilidad de asistir al proceso participativo. Las condiciones para
que esto se dé son, que el proceso sea flexible -adaptado a la diversidad
de estilos de vida y posición social- y abierto -cualquier persona que
quisiera, podría ser participe del proceso en la medida que considerase-
(Marchioni, M.). Podemos caer si no en la paradoja de acabar siendo
prisioneros de la participación “¿(...) qué es peor, que te excluyan de un
espacio del que no quieres ser excluido o que te incluyan en un espacio
un espacio en el que no quieres ser incluído?” (Delgado, M. 2008).

Vemos así cómo en ocasiones determinados procesos de participación,
generalmente desarrollados desde la administración pública, pierden
profundidad en lo cualitativo, por implementarse a través de vías de

55

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

participación con menor fricción para el ciudadano en favor de un
resultado de valor cuantitativo, provocando además cierta confusión en
la ciudadanía, a la que se le obliga en ocasiones a hacer de lo que no
es, y obviando que existen en el fondo en la ciudad múltiples formas de
participar.20

EL ARQUITECTO Y LA PARTICIPACIÓN
Ante este nuevo contexto en el entorno urbano, en el que nuevos
modelos de gestión y producción ciudadana comienzan a ser cada vez
más visibles, vemos como en multitud de estos casos aparece una figura
renovada, un agente históricamente implicado en la producción de la
ciudad que acepta un nuevo rol y los retos que de ello se devienen. El
arquitecto. Un arquitecto que se deshace de su rol de creador único de
obras perfectamente acabadas y listas para el uso de la ciudadanía y
preocupado casi exclusivamente en el aprendizaje y la puesta en práctica
de habilidades técnicas. Aparece así un nuevo rol de arquitecto, enfocando
su práctica desde el punto de vista de la intermediación en la ciudad. Un
mediador entre los deseos y búsquedas de vecinas con la voluntad de ser
partícipes de la construcción de su ciudad y las estructuras de gestión y
administración públicas.

Analizamos a continuación los que son, a mi parecer, los cuatro principales
retos a los que este nuevo rol del arquitecto debe enfrentarse:

Objeto versus Dispositivo
En primer lugar, la necesidad de tener que enfrentarse a la lógica del
proceso en detrimento de la del objeto. Si con la disrupción de la
teoría de la relatividad el arquitecto pasó de concebir el espacio como
composición estática a posición relativa, ahora, con las nuevas lógicas
del espacio informacional deberá evolucionar de la posición relativa a la
disposición adaptada -y adaptable- (Gausa, M. 2012).

Esto afecta también a nuestra forma de concebir las ciudades, que
pasan ya de entenderse como contenedores posicionados y cerrados a
contenidos dispuestos y fluctuantes, surgiendo así todo el movimiento
de nuevos comunes urbanos del que ya hemos hablado anteriormente.

(...) hasta no hace mucho tiempo la ciudad, el propio concepto de
“ciudad” habría venido identificándose, en el ideario común, con
un “objeto” virtual -un recinto, un enclave- delimitado, reconocible,
preciso; un “espacio” con una “identidad” incuestionable o, al menos,
suficientemente definida que, refiriéndonos a modelos manejados
hasta hace bien poco en el ámbito disciplinar, se habría querido
relacionar invariablemente con las nociones de “forma” y “lugar”.
(Gausa, M. 2012, 135)

Me parece que es muy importante renovar el lenguaje de la
arquitectura, porque las palabras están cargadas de significados y de
limitaciones. Los arquitectos no hacemos edificios sino dispositivos
arquitectónicos. (JAQUE, A. 2014)

20 Algunas de las reflexiones aquí planteadas provienen de conversaciones mantenidas
con la arquitecta y fundadora del colectivo La Galería de Magdalena, Raquel Congosto,
miembro y compañera en la Red Internacional de Innovación Cívica CivicWise. Raquel
Congosto reivindica la diversidad en los modos de participación para pasar a hablar de
las participaciones. “Bailar o cantar también es participar. No podemos pretender que la
gente se convierta en arquitecta. La gente, gentea.”

https://www.youtube.com/watch?v=TL0iw3r_8EE
https://civicwise.org/

56

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Los arquitectos podemos diseñar también sistemas de organización o
de toma de decisiones y acuerdos para la gestión de un espacio urbano.
Esto también deber ser considerado arquitectura, y es la ciudadanía, con
la demanda de un mayor protagonismo en la producción de la ciudad,
la que nos señala e interpela de forma directa para decirnos que, si sólo
somos capaces de hacer arquitectura a través del diseño edificios, es
que no somos tan útiles y necesarios como considerábamos que éramos
para la ciudad. Debemos por tanto repensar la práctica arquitectónica y
reconsiderar cuál es el capital disciplinar con el que podemos contribuir
a la ciudad. 21

Se enfrenta así el arquitecto ante uno de los principales dificultades que
trae el protagonismo que cada vez más coge esta nueva lógica dispositiva,
como es el de incorporar la incertidumbre como componente natural al
proceso de diseño y construcción de los espacios. Es evidente que el
arquitecto ya viene trabajando con esta componente desde el inicio de
su profesión, sin embargo cobra aquí un nuevo significado por ocurrir
que ambos procesos, diseño y construcción, se fusionan en un mismo
espacio temporal que provoca la pérdida completa de las riendas por
parte del arquitecto. Los espacios ya no se diseñan y construyen como
proceso lineal y mecanizado, sino como proceso dinámico fruto de la
interacción constante entre espacio, técnica y público.

Un sistema mecánico “produciría” un objeto “en” el espacio y “en” el
tiempo, mientras que un sistema dinámico e interactivo “procesaría”
trayectorias que “procederían” (de “proceso”) esencialmente “del”
espacio-tiempo: construyendo sus evoluciones a partir de cada una
de las acciones e informaciones que en él incidirían y, por tanto,
aludiendo a un “desarrollo temporal” -de cambio- implícito en el
propio sistema. (Gausa, M. 2012, 233)

Aparece un cambio en los tiempos de construcción, no solo por dilatación
o contracción, sino por la concepción de estos. Cuando en la construcción
habitual y la práctica común de hacer ciudad los espacios son diseñados
primero, construidos después, y habitados por último, nos permitimos el
lujo aquí de superponerlos todos ellos en un mismo espacio temporal,
diseñando mediante la construcción al tiempo que habitamos, habitar
mediante el diseño y la construcción y construir con el diseño en abierto
y testeo permanente con lo que allí habita y habitará. “No existe un día
de inauguración del espacio porque todos los días se está inaugurando
algo.” (Manu Pascual -Zuloark- sobre El Campo de Cebada)

“Una habitación, un edificio o un barrio no se hacen mediante un
único acto de construcción, en un solo día. Son el resultado de mil
actos diferentes, desplegados a lo largo del tiempo y hechos por
gente no relacionada entre sí.” (Alexander, C. 1978).

No entendemos ya la construcción de la ciudad como la posición
de objetos contenedores con una forma determinada sino como la
disposición constante de las partes sueltas que se contienen en ellos.

21 Andrés Jaque, arquitecto español y director de la Oficina de Innovación Política, habla
en su entrevista para la revista ArchDaily sobre el papel del arquitecto y la arquitectura.

http://andresjaque.net/whoweare.php
https://www.plataformaarquitectura.cl/cl/625091/entrevista-andres-jaque-office-for-political-innovation

57

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

”Una tendencia nueva, probablemente de origen más abstracto
y matemático, nos hace considerar hoy la forma como una
pura geometría de ocupación del espacio, sustituyendo así las
impresiones sensoriales imprecisas, por una noción más valedera
de organización o de “disposición”, y en ciertos casos particulares
de medida. En la naturaleza no encontramos modelos formales, sino
modelos de organización, de disposición. (...) Mucho más importante
que la naturaleza misma de las cosas (ya sean moléculas, átomos
o electrones) lo que importa es el modo de disposición que estas
partículas elementales y sus agrupaciones adoptan.” (Gausa, M.
2012, 253)

“¿Por qué razón decimos sin forma?” –se cuestiona Federico Soriano-.
Precisamente porque una de las características de la arquitectura
actual es su indeterminación. Mejor dicho la inconstancia de su
determinación. Una arquitectura basada en diseños formales,
como gestores de toda la estructura arquitectónica no podrá
resistir la alteración de uno de ellos sin perder toda su identidad.
Una arquitectura sin forma –informal- permite reformar, restaurar,
cambiar la imagen sin que, evidentemente, la forma sea alterada, y
por lo tanto el objeto permanezca. (Gausa, M. 2012, 392)

Todo esto obliga al arquitecto a repensar su posición, dejar de concebirse
como uno de los elementos centrales de los procesos de producción en
la ciudad a verse como un agente más en transición por no ser el único
participante del proceso de diseño (Costa Gómez, T. Garcia i Mateu, A.
2015).

Desde la práctica de la arquitectura hemos querido ver en el
espacio la oportunidad para la transformación de las personas y sus
comportamientos. Atendemos a esta condición de nuestros entornos
de modificar nuestra forma de comportarnos e interactuar, sin embargo,
hemos obviado la relación contraria, la de cómo las personas pueden
también interactuar y modificar el espacio a través de sus acciones, una
interacción constante entre espacio y acontecimientos.

“El patrón total, espacio y acontecimientos juntos, es un elemento cultural.
Esto significa que dos espacios aparentemente iguales albergarán
actividades diferentes en culturas diferentes y, por lo tanto, darán lugar a
patrones diferentes.” (Alexander, C. 1980).

Se pregunta Manuel Delgado, “(...) en cualquier constructo (discursivo o
arquitectónico) la pregunta siempre será ¿cuál es el lugar del crimen?”.
El acontecimiento es realmente el valor último del espacio. ¿Dónde se
besa una pareja? ¿Dónde se produce un asesinato? ¿Dónde duerme
el indigente? ¿Dónde se producen los encuentros de la ciudadanía?
Entender por qué un determinado acontecimiento se da en unos lugares
y no en otros y como a su vez estos acontecimientos son capaces de
modificar el espacio será labor fundamental del arquitecto.

58

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Transdisciplinar versus Transexperiencial
De un tiempo a esta parte hemos visto como la definición de los equipos
de trabajo para la resolución de problemas ha ido evolucionando, de lo
multidisciplinar a lo interdisciplinar y actualmente, a lo transdisciplinar.
Equipos de trabajo configurados por miembros provenientes de
diferentes profesiones que buscan constituir equipos más solventes
y capaces de enfrentarse a la multitud de variables que cada vez más
poseen las problemáticas a resolver.

Sin embargo, esta última evolución hacia lo transdisciplinar no terminaba
aún de deshacerse de la lógica de actuación top-down y seguía abordando
la resolución de problemas desde la visión del experto. Resolución de
problemas lineales mediante la aplicación práctica de soluciones técnicas.

Pasamos ahora, como veíamos en el apartado anterior, a tener que
enfrentar nuevas situaciones urbanas de producción de la ciudad y
de la práctica del hacer ciudad, y vemos en la naturaleza de estos la
necesidad de abordarlos desde la resolución en abierto y en constante
transición mediante nuestra participación activa en el proceso ya no
como profesionales, sino como un agente más que participa del proceso
constante de construcción. Las nuevas problemáticas o situaciones
urbanas no pueden ser abordadas desde un conocimiento técnico y
cerrado que nos aporta una única disciplina o la conjunción de varias,
sino desde un acercamiento colectivo sobre el que construir redes y
acuerdos de apoyo mutuo y aprendizaje activo. 22

Se produce así, a mi entender, en el concepto de transdisciplinariedad una
vuelta más de tuerca en el nuevo contexto de la innovación ciudadana, en
el que ya no solo entendemos el necesario entendimiento entre disciplinas
sino que dejamos de entendernos como profesionales para pasar a vernos
como un ciudadano más. Olvidamos definirnos desde nuestra disciplina
-”Yo soy arquitecto”; “Yo soy Ingeniero”; “Yo soy sociólogo”- y nos
definimos desde la práctica y la experiencia entendiendo que incluso en el
trabajo colectivo entre agentes que pertenezcan a una misma profesión,
no todos entendemos y ponemos en práctica la profesión de una misma
forma. No todos somos el mismo arquitecto, ni el mismo sociólogo, ni el
mismo carpintero. Cada cuál se enfrenta al mundo desde la experiencia
que le aporta la práctica en los escenarios que va afrontando.

Debemos deshacernos desde la profesión de arquitecto (y desde cualquier
otra) de lógicas de aprendizaje que lejos de fomentar la visibilización
de esas diferencias, busca compararlas y enfrentarlas, eliminando la
heterogeneidad que caracteriza a cualquier grupo humano, haciéndonos
creer que todos valemos para lo mismo. 23

22 En el post Innovación Social vs Innovación Ciudadana, el investigador Juan Freire
incide en las novedades que la Innovación Ciudadana o Cívica trae, partiendo de la base
de que innovar forma parte de la naturaleza humana se entiende que toda la ciudadanía
puede participar de los procesos colectivos de innovación.

23 En el post Alumnos Competentes o Alumnos Competitivos, los arquitectos Agnieszka
Stepien y Lorenzo Barnó directores del estudio de arquitectura StepienyBarnó hablan de
la formación del arquitecto en el ámbito universitario.

http://juanfreire.com/innovacion-social-vs-innovacion-ciudadana/
http://juanfreire.com/bio/
http://www.stepienybarno.es/blog/2017/05/03/alumnos-competentes-o-alumnos-competitivos/

59

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Creación versus Mediación
El tercer reto será el de repensar las capacidades que definen la práctica
arquitectónica frente al nuevo contexto que hemos planteado.

Si pasamos del diseño aislado y cerrado fruto de la puesta en práctica de
conocimientos técnicos a el diseño -y la construcción- con las personas,
el diseño -y como veíamos en apartados anteriores por la superposición
del diseño, la construcción y el habitar- permanece constantemente
abierto.

En palabras del arquitecto italiano y miembro del Team X, Giancarlo De
Carlo:

Pero si planeamos y diseñamos “con” la gente, el consenso permanece
constantemente abierto; es renovado por la confrontación con
el evento planeado a lo largo de todo el arco de su existencia y,
recíprocamente, renueva el evento planeado por adaptarlo a las
demandas de un aparato de soporte que continúa redefiniendose a
sí mismo. (De Carlo, G. 2005, 15)

La capacidad del arquitecto en ese proceso de redefinición constante ya
no será solo la de la aplicación práctica de su conocimiento técnico, sino
la de ser capaz de dotar a dicho conocimiento de un lenguaje entendible.
Hacer de traductor e intérprete de dichos conocimientos técnicos
interactuando como intermediario entre los deseos y anhelos de la gente
y la construcción física del espacio.

No tienen ya tanta importancia nuestras capacidades como creadores,
por no interactuar nosotros ya con dicha creación de forma única y por
permanecer dicha creación en constante fluctuación y redefinición, sino
como acompañantes o facilitadores de los procesos de construcción de
la arquitectura y el espacio.

“(…) el papel del diseñador se transforma en el de un ‘facilitador’,
lo que no significa necesariamente que los diseñadores tengan
menos poder ni que su labor se limite a organizar y materializar los
deseos de un grupo de individuos, sino que deben aprovechar su
experiencia para (…) desafiar la imaginación colectiva y para crear
nuevas disposiciones. Al hacerlo reconectan público, prácticas y
emplazamiento.” 24

Ante este reto de hacer de la arquitectura un lenguaje apropiable se
enfrentó el matemático y arquitecto Christopher Alexander, que junto
a Sara Ishikawa y Murray Silverstein publicaban en 1977 “A pattern
language. Cities. Buildings. Constructions”

24 Cita del profesor e investigador de diseño, Guy Julier en Gómez, T. García, A. (2015).
Transition design: Investigación y diseño colaborativo para procesos de emancipación
ciudadanos, en Revista de Estudios Globales y Arte Contemporáneo, Vol. 3, Núm. 1, 2015,
66-84, pág. 15.

60

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

En la introducción del libro podemos leer:

“Un lenguaje de patrones. Ciudades. Edificios. Construcción” es el
segundo de una serie de tres libros que intenta describir una actitud
totalmente nueva con respecto a la arquitectura y el urbanismo.
Los tres procuran conformar una alternativa que desafíe las ideas
actuales sobre arquitectura, construcción y planificación, una
alternativa que esperamos reemplace gradualmente las ideas y las
prácticas corrientes que hoy usamos.

Según la teoría formulada por Alexander, los condicionantes que
definen las cualidades de un espacio pueden ser recogidas en patrones
identificados a través del estudio del comportamiento de las personas.
Tanto los problemas como las soluciones que se adoptan para ellos se
repiten de forma iterativa, por lo que podrían ser estudiados y recogidos
en patrones espaciales que, dispuesto de forma sucesiva den como
resultado la conformación de un espacio concreto. Christopher Alexander
pretendía mediante la teoría del lenguaje de patrones emanciparse del
conocimiento técnico y empoderar a las personas para que fueran ellas
mismas, con la utilización del lenguaje, las que diseñen y construyan la
arquitectura y los espacios públicos de la ciudad. Una forma de poner en
acuerdo las interacciones de las personas con el espacio y su repercusión
en las cualidades del espacio. Estas interacciones y las cualidades del
espacio conforman así los morfemas, fonemas y palabras, que juntas y tras
la aplicación de una serie de reglas determinadas, conforman el lenguaje.
En palabras de Alexander, “un sistema finito de reglas que una persona
puede emplear para generar una infinita variedad de edificios diferentes”.
Esto podría entenderse como la sistematización de la arquitectura
vernácula o popular en la que los habitantes de un territorio diseñan y
construyen sus entornos como solución a una serie de requerimientos
procedentes del entendimiento de sus haceres cotidianos (Rivera, O.
2015).

La teoría planteada por Alexander es, bajo mi punto de vista, disruptiva
e interesante, al problematizar la naturaleza de ciudades planteadas
como sistemas cerrados cuyo funcionamiento se basa en un proceso
lineal y binario que opera entre ceros y unos; síes y noes. Por contra,
Alexander apuesta con su teoría por ciudades concebidas como sistemas
abiertos en los que un conjunto determinado de reglas sencillas generan
sistemas complejos25, poniendo además de relieve la importancia del
contexto cultural en la creación espacial y posicionándose en contra
de las soluciones universalistas traídas del movimiento moderno. Sin
embargo, creo también que pese al valor de la teoría, se echa en falta
más profundización en los porqués de la participación, pudiendo esto
generar una interpretación literal -y por tanto equivocada- por parte del
público desconocedor y/o crítico hacia la participación en arquitectura
25 Conferencia impartida por el sociólogo Richard Sennett, The Open City, Universidad
de Harvard GSD, 2013. Sennett plantea las diferencias entre sistemas de ciudad cerrada
y ciudad abierta, definiendo esta última a través de cuatro elementos: 1- No puedes
simplemente sustituir un elemento por otro. 2- Reglas sencillas producen sistemas
complejos. 3- Caos! ocurre lo impredecible 4- Un evento relativamente local puede
modificar masas, escalas globales 5- Autoorganización.

https://www.youtube.com/watch?v=eEx1apBAS9A
https://www.youtube.com/watch?v=eEx1apBAS9A

61

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

que la interprete como “la pretensión de querer hacer que la ciudadanía
sea lo que no es”.26 (De Carlo, G. 2005) Estas interpretaciones -a mi juicio
erróneas- se promueven con mayor fuerza ante declaraciones como las de
Alexander, cuando explicita: “no es necesaria la presencia de arquitectos
o planificadores para conseguir dar forma a un lugar hermoso.” Se
asumen aquí dos concepciones a mi entender erróneas, en primer lugar
la visión del rol del arquitecto y su propósito como el de “conseguir un
lugar hermoso”. En segundo lugar la de entender que las capacidades
y conocimientos adquiridos por un arquitecto no son necesarios en la
construcción y la concepción del espacio.

Posicionándome totalmente en contra de estas dos asunciones, veo en
la idea de la participación en arquitectura la herramienta de traducción
y mediación entre las necesidades de las personas que habitan -o
quieren habitar- un espacio y la configuración de ese espacio concreto
que dé respuesta a éstas, siendo el arquitecto el agente facilitador o
mediador capaz de acompañar y asesorar las decisiones de las personas
y entendiendo además que dicho proceso de diseño y construcción no
se cierra con la puesta en uso del espacio sino que realmente es el punto
de partida, permaneciendo permanentemente abierto y alterado por las
interacciones entre las personas y el espacio.

26 Desde la arquitectura suele entenderse que solo el arquitecto tiene las capacidades
y conocimientos para decidir desde el inicio y hasta la puesta en uso absolutamente
el cien por cien de la relación entre las variables que definen una casa o dispositivo
arquitectónico. Es por ello que cuando se habla de participación y arquitectura aparecen
voces críticas que contemplan esto como la voluntad de pretender convertir a la
ciudadanía en lo que no son; arquitectos. El edificio “El Ruedo” diseñado por el ilustre
arquitecto español Sáenz de Oiza, ubicado en la M30 de Madrid y construído en los 80
se compone de un complejo de viviendas sociales para el realojo de familias gitanas y en
riesgo de exclusión social procedentes de contextos chabolistas. En un reportaje realizado
por TVE podemos ver el enfrentamiento entre el arquitecto y un padre de familia de una
de las unidades realojadas. Oiza ante las críticas de éste acaba proponiéndole: “Deja la
casa, hazte arquitecto y haber si las haces mejor.”

Imágenes: La Ville Radiese (1924)
-izquierda- y el Plan Voison (1925)
-derecha- del arquitecto suizo Le
Corbusier es un ejemplo de ciudad
cerrada. Repetición sin variación.
Ordenación pre-configurada. Equilibrio
estático.

https://www.youtube.com/watch?v=sYh2lQ7rero
https://www.youtube.com/watch?v=sYh2lQ7rero

62

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Representación versus [inter]Comunicación
Si hablamos de generar un diálogo entre los diferentes agentes que
conforman un contexto dado, será condición necesaria que los códigos
y formatos de representación del lenguaje puedan, no solo resultar
cómodos para la persona que transmite el mensaje, sino para la persona
que los recibe.

El arquitecto deberá generar herramientas y formatos de comunicación
inclusivos con los que hacer de la práctica del diseño y la construcción una
herramienta de interacción entendible y apropiable para las personas. No
tendría sentido hablar de participación para más tarde generar barreras
del lenguaje y la comunicación.

Los dibujos, los mapas y las maquetas. En consecuencia, un sistema
que permite visualizar un proyecto también crea un lenguaje común,
que hace posible la comunicación entre técnicos y legos. (...) En
los procesos participativos los habitantes no son tratados como
consumidores sino como colaboradores, por lo cual, los dibujos no
son meras representaciones sino herramientas. (Rivera, O. 2011, 132)

Los formatos de comunicación interactiva -o intercomunicación- no solo
deberán dar respuesta a las personas que se dispongan a hacer uso de
ellos, sino a los cambios ya mencionados en la forma de concebir los
procesos de diseño y construcción. Si decíamos que la práctica de diseño
y construcción urbana y arquitectónica se basa más en la superposición
de fases, la experimentación, la flexibilidad y la apertura, deberán los
formatos y herramientas de comunicación ser capaces de transmitir y
narrar dichas condiciones del espacio y de sus procesos, cobrando más
importancia la representación esquemática o diagramática, por ejemplo.

“La ciudad no es una sucesión de estados, es una superposición
de sistemas, cambiantes todos ellos pero interactuantes, a veces
coincidentes, a veces contradictorios, a veces simultáneos. Por ello
la representación de la ciudad debe ser un elemento cambiante, que
refleje no instantes sino cambios. No lugares sino semejanzas y (sus)
evoluciones.” Ballesteros, J. y Barahonda, M. La ciudad que no se ve,
en Gausa M. (2012). pág. 133.

Y por último con respecto a este apartado, la introducción también
de valores de comunicación de contenido emocional y no solamente
analítico, a fin de incluir y hacer partícipes a las personas que en ese
momento interactúen con el desarrollo de la práctica arquitectónica
y que o bien sean ya habitantes del espacio en diseño y construcción
o lo vayan a ser en un futuro. Es especialmente relevante esta nueva
condición, que aparece al introducir como imput los planes vitales
inherentes a las personas que pasan a formar parte de los procesos de
diseño y construcción.

63

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

VIVIENDA Y PARTICIPACIÓN. LA TRAGEDIA DE LA MÁQUINA DE HABITAR
No obstante y como ya adelantaba anteriormente, no son los cómos sino
los porqués27 (De Carlo, G. 2005), y quizá debiéramos añadir también los
para quién, los principales retos a los que se enfrenta el arquitecto.

¿Por qué decidimos desarrollar un tipo de proyectos y no otros?, ¿por
qué decidimos desarrollarlos a través de determinadas metodologías y
no de otras?, y sobre todo ¿a quién responden las demandas a las que
damos solución con nuestra práctica de la profesión?

El arquitecto ha pasado a verse a sí mismo como un ejecutor de la técnica,
sin cuestionar para qué ni para quién28 va dirigida esa técnica.

A comienzos del siglo XX irrumpía en el mundo de la arquitectura el
movimiento moderno, y bajo el mantra de la máquina de habitar la
concepción y el propósito de los edificios cogía un nuevo rumbo, y con
ellos, el de los arquitectos.

Lo que hasta ese momento había sido un intento por acomodar nuevas
exigencias de diferenciación funcional a las tipologías de edificios
ahora se convertía en una demanda normativa sobre qué debían
hacer los edificios: no debían representar a los antiguos órdenes de
la sociedad, no debían mostrar al poder financiero, no debían adular
a la vista con el art-decó. Debían únicamente ser “funcionales” para
la nueva vida moderna. (Guggenheim, M. 2011)

Con la premisa de que la vivienda debía adaptarse a las condiciones
físicas y funcionales del individuo, se busca proyectar una solución
habitacional para el individuo moderno. Se populariza así, de la mano
del arquitecto suizo Le Corbusier, principal referente del movimiento
moderno, el término de “La máquina de habitar”. Para Le Corbusier la
arquitectura debía seguir el camino de la industria y ser capaz de generar
espacios habitacionales en serie. Se genera así “un modelo de vivienda
abstracta para un individuo abstracto.” 29 (Rivera, O. 2011).

27 En su artículo Architecture’s Public, el arquitecto italiano Giancarlo De Carlo titula uno
de los apartados: “Faith in ‘how’ and ignorance about ‘why’.

28 Giancarlo De Carlo titula en 1969 su artículo Architecture’s Public, y se pregunta: “And
therefore we must start by addressing a fundamental question: what is architecture’s
public? The architect’s themselves? The clients who commission the buildings? The
people - all the people who use architecture? If the third hypothesis is true - that all the
people who use architecture are its public, and today this seems hard to resist - then the
presence and the work of Modern Movement and its heroes must emerge in a different
perspective from that allowed by its own publicity machine.” pág. 6.

29 En 1948 Le Corbusier publica el libro “Le Modulor” y más tarde (1953) “Le Modulor
2”. En el libro se muestra un nuevo sistema de medidas del cuerpo humano en que cada
magnitud se relaciona con la anterior a través del número áureo. Se plantea como medida
base para la configuración de los espacios en arquitectura.

64

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

 “Las máquinas conducirán a un orden nuevo, de trabajo, de reposo.”
(...) “La gran industria debe ocuparse de la edificación y producir en
serie los elementos de la casa. Hay que crear el estado de espíritu de
la serie. El estado de espíritu de construir casas en serie. El estado de
espíritu de habitar casas en serie. El estado de espíritu de concebir
casas en serie.”

Le Corbusier promovía una arquitectura basada en cinco puntos
universales30 y concebía la ciudad como la ordenación fragmentada de
las cuatro funciones para la vida: vivir, recreo, trabajo y tráfico.31

George Ritzer describiría perfectamente este fenómeno generalizado
de lo que él definía como “macdonalización de la sociedad y el
consumo”, basado en cuatro apiorismos (o apariencias) básicos:
eficacia (relación directa entre apetito y satisfacción), rentabilidad
(un producto aparentemente bueno, más barato), previsibilidad
(una imagen identificable, reconocible, familiar) y control (orden,
repetición y convincente “asepticismo”). En definitiva, la garantía
de lo estable -por establecido- como principal factor productivo: “el
éxito del producto McDonald´s fue saber dar, en su momento, un
paso más en la organización científica de la producción en cadena
(taylorista y fordiana) incorporando a la industria de la producción
de objetos la producción de apetencias: la comida como primer
ensayo (fast food) pero también la escenificación del consumo
(malls y centros comerciales), del ocio (viajes organizados) del
espectáculo (Hollywoodlandia) y, por fin, de la vivienda como
producto ‘estandarizado’.” (Gausa, M. 2012, 85)

30 Le Corbusier pone en práctica sus 5 puntos de la arquitectura en viviendas como la
Ville-Savoye o la Casa Curutchet.

31 En 1952 Le Corbusier planifica la ciudad india de Chandigarh en la que pone en práctica
la fragmentación de las funciones para la vida.

Imágenes: Viviendas proyectadas por
arquitectos del movimiento moderno
fotografiadas con coches de época.
Exaltación de la industria y la máquina
para el hombre moderno.

https://www.youtube.com/watch?v=mnlY4ryJZpw
https://www.youtube.com/watch?v=K4I0lQ7AzCs
http://architectuul.com/architecture/city-of-chandigarh

65

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Se enfatiza la condición técnica y funcional del habitar, promoviendo
igualmente un rol técnico y funcional del arquitecto. Se produce un mayor
distanciamiento entre el arquitecto y las personas. El arquitecto, como
experto de la técnica y el habitante como usuario cuya única finalidad es
la puesta en uso del objeto. El arquitecto además, deberá focalizar sus
esfuerzos y conocimientos en el qué, en la concepción del objeto, y no
tanto en el por qué o para quién.

Un ejemplo de esto es ver como el acercamiento del arquitecto ante el
problema de acceso a la vivienda se ha venido planteando siempre desde
la búsqueda de nuevas soluciones técnicas que permitan disminuir los
gastos de construcción y aligerar los sistemas de producción. Algo que
a priori puede sonar muy beneficioso para todos y que sin embargo, a la
vista está, no ha solucionado un problema que lejos de ser resuelto sigue
representando uno de los mayores quebraderos de cabeza de nuestro
tiempo.

A principios del siglo XX y con la finalización de la Primera Guerra
Mundial se planteaba la máquina de habitar, una arquitectura que
inculca una concepción de la vivienda como objeto industrializado y
a producir en serie. Hoy, tras la burbuja inmobiliaria y con una burbuja
del alquiler en pleno desarrollo,32 los arquitectos siguen en la búsqueda
de infinidad de soluciones habitacionales que den como resultado la
vivienda mínima. Siendo esta vivienda mínima una realidad en algunas

32 En los últimos años, y con la popularización de plataformas para el intercambio y el
alquiler de viviendas entre particulares, el precio del alquiler ha alcanzado en el centro
de las principales ciudades del mundo precios totalmente desorbitados e inaccesibles
para determinados grupos sociales, que empujados por este efecto alimentado de otros
procesos de gentrificación, se ven expulsados de sus barrios.

http://alquilarenelcentro.lol/
http://alquilarenelcentro.lol/
http://alquilarenelcentro.lol/

66

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

de nuestras ciudades,33 los arquitectos empleamos nuestros esfuerzos,
de nuevo, en aportar soluciones técnicas que intentan otorgar el máximo
aprovechamiento del espacio a través de artilugios flexibles, removibles
o apilables.34

Ocupar el mínimo espacio posible debido a los incrementos en el precio
del suelo y por tanto del precio del m2 de vivienda. Y de nuevo cabría
preguntarse, ¿a quién da respuesta esta búsqueda de reducción de
costes y consecuente aumento del m2 de vivienda?

Como profesional, el arquitecto se convierte en un representante de
la clase dominante. Su tarea se limitará al estudio y aplicación de
tecnología en la edificación (más tarde planeamiento urbano, más
tarde planeamiento ambiental, etc.). (De Carlo, G. 1969)

No quisiera que se me malinterprete, es evidente que el movimiento
moderno ha sido fundamental para la arquitectura, siendo capaz de
generar, en un tiempo en el que el hacinamiento en muchas ciudades
era la norma, viviendas de mayor habitabilidad y salubridad, pero no es
menos evidente tampoco que en su labor, dejaron algún que otro cabo
suelto. La reflexión que aquí expongo no sugiere una enmienda a la
totalidad de la arquitectura del último siglo de la mano de los arquitectos
del movimiento moderno, simplemente un cuestionamiento crítico a la
luz de los resultados de dicha arquitectura, no habiendo sido capaces
de resolver muchas de las problemáticas a las que buscaba dar solución.

La máquina de habitar, con la focalización de la técnica aplicada al
objeto, dejaba al habitar con una sola de sus condiciones naturales. Se le
otorgaba la de estar y se le privaba de la del ser.

Tal como afirmaba Jezabelle Ekambi-Schmidt en su libro La
percepción del hábitat, habitar es mucho más que permanecer en
un espacio, es ser, existir, y comportarse o actuar en él. Asimismo, el
individuo, según Heidegger, comienza a ser y a habitar al delimitar
un espacio, y su forma de definirlo es exteriorizándose en él. Por
otra parte, Ekambi-Schmidt define la casa como “…un terreno que
el hombre se apropia para manifestar su ser…” (Rivera, O. 2011, 72)

Surge así en los años 60 un movimiento que busca recuperar la condición
del ser en los espacios. Diferentes arquitectos participan en el noveno
Congreso Internacional de Arquitectura Moderna (CIAM) celebrado
en el año 1953 apelando a la importancia del contexto, en contra de
soluciones universales, y a la apropiación de los espacios por parte de
sus habitantes. Este grupo de arquitectos, que también participaría más
tarde en el décimo CIAM (1956), sería conocido a raíz de él como el Team
X, compuesto por Jacob Berend Bakena, Aldo van Eyck, George Candilis,
Shadrach Woods, Giancarlo De Carlo, Alison y Peter Smithson.

33 “La burbuja del alquiler saca al mercado minúsculos ‘cutrepisos’ en Barcelona”.
Artículo publicado el 27 de noviembre de 2016 en elPeriódico Barcelona.

34 El periódico El País publicaba recientemente un proyecto promovido y desarrollado
por el MIT (Massachusetts Institute of Technology) bautizado como CityHome. El artículo
de El País inicia con: El principal problema al que se enfrentan miles de compradores
de casas es el precio del metro cuadrado, que a menudo obliga a familias enteras a
apretujarse en casas muy pequeñas. Sin embargo, se puede vivir sin estrecheces en
viviendas de reducidas dimensiones y todo ello gracias a un concepto muy lógico que
aplicamos cotidianamente en nuestro día a día: guardar aquello que no utilicemos.

http://www.elperiodico.com/es/barcelona/20161127/la-burbuja-de-los-alquileres-saca-al-mercado-cientos-de-cutrepisos-en-barcelona-5652676
https://elpais.com/tecnologia/2017/06/08/actualidad/1496921383_099021.html
https://www.engadget.com/2014/05/28/mit-cityhome/

67

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

Imágenes: Viviendas Pessac,
diseñadas por Le Corbusier en 1926
basándose en sus 5 puntos de la
arquitectura. Cuando los habitantes
pasaron a ocupar las viviendas
las alteraron significativamente,
cerrando la terraza jardín, cambiando
ventanas o el color de las fachadas.
Se distinguían así las diferentes
identidades de los habitantes. La
última palabra siempre la tiene el
usuario.

68

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

El arquitecto italiano Giancarlo De Carlo publicaba en 1969 su artículo
Architecture’s public, explicitando cuatro razones por las que no creer en
la arquitectura tal y como se concebía en ese momento: “(1) El periodo
de los héroes y las soluciones universales se acabó. Utilidad y belleza
no son más dos partes de una misma manzana. (2) Existe una gran
confusión en que el planeamiento es teórico, inspirador, intuitivo y la
construcción permanece cruda, imprecisa e ineficiente. (3) Existe y se
promueve una gran confusión en las escuelas de arquitectura sobre el
papel del arquitecto. (4) Aún hay crítica.”

Los arquitectos del Team X y el movimiento iniciado a raíz de él buscaban
por tanto cuestionarse cómo las personas recaen y pueden ser capaces
de modificar y apropiarse del espacio, en contra de preguntarse cómo
los edificios soportan y fomentan situaciones sociales específicas.

Surge también al calor de estos nuevos planteamientos en el mundo
de la cultura, como es el movimiento de vanguardia de La Internacional
Situacionista, que buscaba de algún modo imaginar nuevas formas de
hacer uso de la rigidez impuesta por los monumentales planes de la
ciudad de París.

Se busca experimentar el objeto más allá de las cuestiones técnicas y
funcionales. Son los habitantes y las personas las que actúan sobre el
espacio y lo modifican, no al contrario.

Los edificios dejaron de ser tecnologías para pasar a ser objetos que eran
experimentados, interpretados y se les devuelve una condición olvidada,
la de la capacidad de las personas de interactuar con ellos y modificarlos.

El reconocimiento del usuario como habitante capaz de modificar y
repercutir en la configuración y concepción de los espacios plantea
también nuevos cuestionamientos en los arquitectos. Si tomamos en
cuenta las capacidades de las personas como habitantes activos en el
proceso de creación de un edificio, ¿cuál es el papel del arquitecto?

Pese a todo este movimiento iniciado en los 60, la concepción de la
vivienda como máquina, objeto funcional y resolución técnica sigue muy
vigente, y con ella, la figura de un arquitecto cuya labor es la puesta en
práctica de dichos conocimientos técnicos y que sigue sin cuestionar las
estructuras de poder a las que responde, incapaz todavía de verbalizar y
transmitir a la ciudadanía de forma clara cuál es su papel en la sociedad.

Imágenes: Proyecto experimental de
PREVI en Lima. Viviendas Hexagonales
diseñadas por Aldo Van Eyck. Una
estructura principal contenida dentro
de un perímetro hexagonal con un
patio frontal y otro posterior. Las
viviendas estaban pensadas para su
futura ampliación en altura por los
habitantes.

69

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

No obstante, parece que ese cuestionamiento está cada vez más
latente en los círculos de discusión de la disciplina, que el arquitecto ha
llegado ya a un punto muerto en el que, tras cinco décadas de esquivas
argumentaciones en contra, se encuentra en un callejón sin salida en el
que deberá afrontar estos cuestionamientos.

Es importante por tanto entender en este punto que la participación
en arquitectura no se concibe como una herramienta que nos ayuda en
cuestiones relevantes a la eficiencia, la eficacia o la técnica. No es una
herramienta para la mejora del estar en nuestra condición de habitantes
sino a la del ser. La participación es un posicionamiento político ante las
preguntas del por qué y para quién. A quién damos respuesta con nuestra
labor disciplinar. La arquitecta Omayra Rivera asegura, “Los arquitectos
y urbanistas que trabajan en un proceso participativo no consideran el
diseño arquitectónico como un producto rentable sino como un bien
común”.

Se trata en ocasiones de procesos más complejos, más costosos -en
recursos humanos y en ocasiones también materiales- y más largos
en el tiempo, que requieren por tanto de una decisión consciente tras
preguntarnos cuál queremos que sea nuestro rol en la sociedad y
ante quién queremos rendir cuentas sobre nuestra práctica. Ante las
dos principales críticas realizadas a los planteamientos de De Carlo, a
saber, la problemática de la escalabilidad de procesos participativos y
el aumento de los plazos de diseño y construcción, el arquitecto italiano
asegura: “la participación es un mecanismo de toma de decisiones
y requiere de una posición política.” “Cómo nos relacionamos con el
poder y con los recursos” debe ser una decisión consciente por parte
de nuestra profesión. Debemos decidir de forma activa nuestro papel en
esa relación, generando nuevos acuerdos entre los diferentes agentes
que conforman la ciudad, modificando así las agendas y los escenarios
habituales de producción de la ciudad.

Ante este contexto urbano, surge la vivienda como una oportunidad
desde la que comenzar a construir un cambio de paradigma en nuestras
ciudades. La participación engloba una lógica que hemos visto introducirse
cada vez más a lo largo de los últimos años en diferentes ámbitos de
nuestras vidas. Ejemplos de ello son los grupos de consumo o la ecología
como movimiento cada vez más legitimado en la problematización de
nuestras relaciones con el planeta.

Imágenes: Talleres y exposiciones
en los procesos participativos de
Giancarlo De Carlo.

70

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Permanecía aún fuera de los debates un último reducto por problematizar,
como es el del espacio que habitamos: el entorno urbano y más
especialmente, nuestras viviendas. Último dominio en el que las cosas son
como deberían ser y sobre el que nos hemos dado cuenta, no poseemos
ninguna capacidad de apropiación ni autonomía.

Recordamos que Ostrom hablaba de la necesidad de comunicación,
pero además añadía tres variables que influyen sobre el éxito de la
gestión de lo común, como son la identidad, el contexto grupal en
el que se decide, y si la situación se repite y si se puede usar la
reciprocidad para ganar confianza. Estas tres variables son claramente
más complicadas en espacios urbanos complejos y dinámicos, por
lo que desde el punto de vista de los movimientos urbanos, sería
necesario trabajar en generar mejores condiciones para generar un
identidad compartida, un contexto menos agresivo y una confianza
entre vecinos y vecinas que conviven en los barrios. (Rivera, O. 2011)

El arquitecto deberá por tanto enfrentarse a semejante reto y adquirir
una posición activa desde ya. Definirse como agente facilitador de la
ciudadanía para la adquisición de dicha autonomía y capacidad de
apropiación de los espacios que estos habitan devolviendo a los espacios
su condición natural de ser.

EL ESPACIO DIGITAL Y EL DISEÑO DEL ESPACIO URBANO

ESPACIO DIGITAL [SOCIAL] Y ESPACIO SENSIBLE: TECNOLOGÍA,
HERRAMIENTAS DIGITALES Y PARTICIPACIÓN
Tal y como hemos visto, es la interacción entre el espacio y sus habitantes,
de forma recíproca, la que genera y construye nuestras relaciones.

La arquitectura pasa a ser así algo más que un objeto conformado y
definido, un dispositivo arquitectónico, es decir, todos aquellos acuerdos,
combinaciones de resultados y protocolos de interacción que definen
nuestra forma de relacionarnos con el espacio y entre nosotros (Gausa, M.
2012). Nos construimos como habitantes de un espacio en tanto en cuanto
éste nos hace modificar nuestro comportamiento de forma espontánea
al tiempo que somos capaces de interactuar con él y modificarlo.

En ese sentido, si analizamos el tiempo actual bajo dicha premisa, vemos
como el espacio a través del que nos relacionamos ha trascendido ya lo
físico para incluir también lo digital, siendo en dicho espacio las redes
sociales y las herramientas digitales las arquitecturas de relación a través
de las que interactuamos.

Probablemente el mayor hallazgo de la historia de la humanidad
que es internet es un entorno, un entorno tecnológico, pero también
un entorno social, un entorno de sociabilidad, que está siendo
gestionado no exclusivamente, pero sí de forma sustantiva por la
propia ciudadanía, es un ejemplo típico de gobernanza, un ejemplo
sobre el que tenemos mucho que reflexionar para saber cómo
podemos gestionar los comunes porque el procomún, algunos
procomunes, se parecen mucho a internet, no son la misma cosa
pero la forma de gestionarlo, sí tenemos mucho que aprender de
internet. (Antonio Lafuente en Di Siena, D. 2009, 115).

71

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

No deberán por tanto pasarse por alto estas arquitecturas para quien
pretenda desarrollar una labor arquitectónica rigurosa y situada en el
tiempo que nos toca.

Castells acepta plenamente la tesis de que las tecnologías de la
información están posibilitando la creación de un nuevo espacio
social: “Puesto que nuestras sociedades están sufriendo una
transformación estructural, es una hipótesis razonable sugerir que
están surgiendo nuevas formas y procesos espaciales.” Asimismo
define la noción de espacio social en los siguientes términos: “el
espacio es un producto material en relación con otros productos
materiales --incluida la gente-- que participan en relaciones sociales
determinadas (históricamente) y que asignan al espacio una forma,
una función y un significado social”. (Echeverría, J. 1999, 151).

Podremos observar el paso de la tecnología a través de los años dentro
del proceso arquitectónico, observando como avances tecnológicos,
-como la televisión-, modifican la concepción del espacio por modificar
las relaciones. Observando esto en el ámbito de las herramientas digitales,
vemos cómo construímos individualidades enfatizadas pero sobre todo
buscadas precisamente por medio y gracias al propio espacio digital y
sus arquitecturas. Nos construimos como individuos dentro del espacio
digital buscando resaltar las particularidades que nos definen, lejos de
buscar esa complejidad cambiante fruto de la “contaminación” de quien
nos rodea y de una mayor interacción con ellos.

El reto será por tanto el trascender esas individualidades para llegar
a una construcción de lo común a través del espacio digital y sus
arquitecturas, incluyéndose en el proceso arquitectónico para generar,
en torno a este nuevo contexto que se nos presenta, las condiciones
físicas (arquitectónicas) y digitales (informacionales) de interacción
adecuadas que fomenten y se enfrenten a la complejidad como valor
añadido, mejorando las dinámicas y los contratos relacionales a los que
nos enfrentamos en el día a día. Construir una infraestructura que por
acción “fisital” -acción conjunta de lo físico y lo digital- nos conduzca
de la metrópolis industrial a la metápolis informacional (Gausa, M. 2012).

Se ve afectada así de forma directa ya no solo nuestra forma de
relacionarnos, sino la relación con el contexto urbano y el territorio. El
avance de las tecnologías de la información ha tenido un fuerte impacto en
la globalización y los mercados, y con ello nuestra forma de relacionarnos
con el trabajo, por ejemplo. Ya no necesitamos habitar el territorio en
el que desarrollamos la mayor parte de nuestra producción profesional.
Además, el catálogo de ciudades entre las que podemos elegir para
encontrar dicha producción profesional ha aumentado enormemente.
Tenemos de esta forma una relación y vinculación con el territorio mucho
más ligera y promiscua. (Di Siena, D. 2009).

En este sentido, la manifestación cotidiana de una realidad en
transformación hecha de acontecimientos singulares y de relaciones
globales, no parecería sintonizar ya con los modelos urbanos hasta
ahora asumidos ni con las inercias de unos tiempos y de unos espacios
arrastrados del pasado. La propia mutación resultaría tan súbita e
inexorable que no habría dado tiempo a generar infraestructuras

72

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

cualitativas acordadas a los nuevos fenómenos acudiéndose, con
frecuencia a la reutilización de configuraciones obsoletas en una
espiral de desencuentros “entre lo que todavía se haría y lo que ya
se intuiría”. (Gausa, M. 2012, 87).

Nuestro reto, como arquitectos, sería producir, entonces, nuevos
dispositivos de acción ajustados a -y en recurrencia con- los
estímulos propios de ese “nuevo” orden paradójico, global y local,
en constante situación de “suspense” e “inestabilidad” sustantivos.
(Gausa, M. 2012, 367).

Nunca más será la antigua ágora de Roma nuestro foro, sino aquellos
otros tipos de sistemas llamados a establecer contactos y realizar
actividades, del modo más corto y rápido. Nuestro objetivo futuro
puede que no sea entonces saber cómo estructurar “edificios” sino
como estructurar trayectorias. (Gausa, M. 2012, 391).

PARTICIPACIÓN DIGITAL Y DISEÑO DEL ESPACIO URBANO
Irrumpe así en el diseño y la gestión de la ciudad las tecnologías de la
información y la comunicación y determinadas herramientas digitales
concretas como instrumentos para la generación de un nuevo paradigma
de la participación en el que el ciudadano adquiera un mayor protagonismo
sobre la construcción de su ciudad.

El investigador y urbanista italiano Doménico Di Siena apela sobre la
generación de procesos de diseño abierto para el entorno urbano a través
del uso de herramientas digitales, en lo que llama “Espacios Sensibles”.

Los “espacios públicos sensibles” ofrecen una gran oportunidad para
avanzar en este sentido. Se trata de espacios “vivos” que interactúan
con los vecinos engendrando dinámicas virtuosas para catalizar
redes sociales hiper-locales y visualizar de manera transparente la
información relacionada con el ámbito local. (Di Siena, D. 2009, 184).

Suge sin embargo de nuevo el fantasma del espectáculo de la
participación: “cualquier proceso de construcción colectiva que use
herramientas digitales puede correr el riesgo de pensar el proyecto desde
la herramienta y para la herramienta.” afirma el arquitecto y desarrollador
de software libre Alfonso Sánchez Uzábal.35

Las herramientas digitales y la tecnología cuenta con lógicas de
funcionamiento que le son naturales, como la distalidad, la deslocalización,
la velocidad, etc. Esto enfatiza aún más (si no se presta atención a ello) una
condición de los habitantes que los posiciona como meros espectadores,
generando una desvinculación total entre las relaciones, comunicaciones
o acciones que se están sucediendo en el espacio digital y los territorios
que se habitan.

”Deberíamos tal vez hablar de diferentes materialidades: las de
la ciudad física antigua y las de las nuevas simulaciones y flujos
electrónicos que, a pesar de todo, también son físicos: se trata, de
hecho, de dos subjetividades diferentes, de dos ámbitos distintos de

35 La cita ha sido extraída de un texto escrito por Alfonso Sánchez Uzábal y editado por
el equipo de Residencia Hacker (CivicWise) titulado “Software social y espacios físicos:
Territorios olvidados” como parte del desarrollo de Residencia Hacker: Tecnologías de
La Participación, un proyecto publicado en marzo de 2017 y desarrollado por la Red
Internacional de Innovación Cívica, CivicWise.

http://www.skotperez.net/
https://residenciacivica.civicwise.org/
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica_9eddef091384a9
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica_9eddef091384a9
https://civicwise.org/
https://civicwise.org/

73

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

fantasía, uno que se relaciona con el observador, el “paseante”, y el
otro que se relaciona con la movilidad y la velocidad, diferentes, que
definen al telespectador, físicamente inmóvil.” (Gausa, M. 2012, 183).

De esta oposición se deriva un aspecto que algunos consideran
esencial para distinguir al tercer entorno de los otros dos: la conversión
de las acciones en espectáculos, lo cual implica la presencia de un
público que contempla las acciones. (Echeverría, J. 1999, 76).

Territorialización de la participación
Vemos por tanto como la llamada web 2.0 configura comunidades y redes
de conocimiento global que en ocasiones se ven incapaces de generar
impactos locales verdaderamente atadas a los territorios que se habitan.

Esto se debe, como comentábamos anteriormente, a determinadas
condiciones naturales a este nuevo entorno. Una de ellas es su condición
topológica y la desconexión territorial que esto provoca. En palabras de
Javier Echeverría:

Lo importante no es la distancia ni la extensión, sino las conexiones y
los circuitos que enlazan unos nodos con otros. (...) En esas redes no
tienen por qué representarse las distancias entre una estación y otra,
porque lo importante son las conexiones, los empalmes y el número
de puntos de la red que separan a dos estaciones entre sí. (...) su
objetivo es plasmar las configuraciones, no el territorio. (Ibidem, 85).

El nombre “Telépolis” viene a marcar la oposición entre las formas
clásicas de organización social (familias, etnias, pueblos, ciudades,
naciones, estados, etc.), basadas en la territorialidad, la presencialidad
y la proximidad entre los seres humanos, y la nueva ciudad, donde
las interrelaciones humanas son reticulares, representacionales y se
producen a distancia. (...) Telépolis es una ciudad desterritorializada,
(no deslocalizada), (...). (Ibidem, 160).

Telépolis es una ciudad potencial cuyos cimientos no están en
tierra, sino en el aire, que no se compartimenta en territorios, sino
que se organiza en base a redes extremadamente complejas, y
cuyos materiales de construcción no son físicos, sino electrónicos e
informacionales. (Ibidem, 259).

La tecnología y las herramientas digitales pueden ser muy útiles para
la mejora de la gestión y la participación en los territorios, pero es muy
importante ser conscientes de sus condiciones de desterritorialización,
para en la medida de los posible y a través de las medidas oportunas,
paliarlas o solventarlas. “Deben ser problemáticas o necesidades locales y
ancladas a un territorio las que hagan surgir comunidades a su alrededor,
y ser éstas las que por medio de la red aprovechen ese conocimiento
global. Producir un modelo en el que se habite el espacio digital partiendo
de lo presencial y no al contrario, evitando desconexiones entre las
comunidades y el territorio.”36

36 La cita ha sido extraída de un texto escrito por Paul-Marie Cafartan y Pascual Pérez y
editado por el equipo de Residencia Hacker (CivicWise) titulado “Inteligencia colectiva
situada: Comunidades Emergentes” como parte del desarrollo de Residencia Hacker:
Tecnologías de La Participación, un proyecto publicado en marzo de 2017 y desarrollado
por la Red Internacional de Innovación Cívica, CivicWise.

https://residenciacivica.civicwise.org/
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica_9eddef091384a9
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica_9eddef091384a9
https://civicwise.org/

74

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

El espacio digital permite por tanto incluir una nueva dimensión a caballo
entre la identidad local de los territorios y los conocimientos globales. Los
espacios físicos se ven empoderados a través de la tecnología debido a
la facilitación en procesos de transparencia y de acceso a la información.

Tecnologías de La Participación
Entendidas estas cuestiones sobre tecnología y entendidas también las
acepciones sobre participación que ya comentábamos más arriba, en las
que veíamos la participación no ya como un calificativo atribuible a una
relación -lo participativo-, sino como la relación misma, como la forma
de vernos y entendernos o lo que es lo mismo, como un lenguaje -la
participación-, podemos ya hablar de tecnología, no como instrumento
sólo asociable al espacio digital, sino también al físico. La tecnología
como el instrumento de mediación y traducción de ese lenguaje. Las
Tecnologías de La Participación37 serán todas esas metodologías,
herramientas, acuerdos y protocolos (tanto físicos como digitales) que
nos permitan la traducción y transcripción en cada caso para este nuevo
contexto de participación que aceptamos darnos.

ESPACIO DIGITAL Y ESPACIO DOMÉSTICO
Y si la tecnología modifica la forma en la que nos relacionamos e
interactuamos con el territorio y con nuestra forma de habitar, esto
provocará irremediablemente que se modifique la forma en la que nos
relacionamos e interactuamos con el espacio doméstico.

Relaciones afectivas de proximidad y la construcción de identidades
fragmentadas [desterritorializadas]
Con la llegada de las tecnologías de la información y la comunicación,
hemos comentado ya como nuestra relación con el territorio se percibe de
manera mucho más ligera. Esta facilidad de comunicación ha provocado
una dispersión de las personas en el territorio, principalmente de los más
jóvenes que, considerando que las implicaciones de la distancia familiar
son mucho menos palpables debido a las TIC’s, se desplazan a otros
países en busca del desarrollo profesional (Di Siena, D. 2009).

De esta forma, los movimientos migratorios y nuestra forma de
relacionarnos con la ciudad favorecen la constitución de una identidad
fragmentada al no vincularnos con la construcción de la identidad
local y enfatizada por la percepción de “estar de paso”. Se producen
micro-segmentaciones en la sociedad, y los territorios que ya no son
tan claramente diferenciados en base a la clase social. Nos ubicamos y
construímos por la identificación a determinadas afinidades culturales y
estilos de vida generalizados gracias a la globalización.

Todo esto repercute de forma directa en la forma en la que interactuamos
en nuestros espacios residenciales, al pasar a creer que tenemos más
en común con un tipo de Nueva York que se identifica con mis mismas
preferencias culturales (forma de vestir, estilo musical, preferencias
cinematográficas, etc) que con nuestras vecinas y vecinos.38

37 En la publicación Residencia hacker: Tecnologías de La Participación, la Red
Internacional de Innovación Cívica CivicWise desarrolla el concepto de “Tecnologías de La
Participación” a través de dos documentos: Marco Teórico y Descripción Técnica.

38 El proyecto La Escalera trata de investigar y reflexionar en torno a cómo nos
relacionamos en nuestras comunidades vecinos. Aporta una herramienta a modo de kit
para facilitar el encuentro y la relación entre vecinas y vecinos de un edificio residencial.
Este podría ser además un claro ejemplo de lo que denominamos Tecnologías de La
Participación, que no siendo de componente digital, se configura como herramienta de
mediación entre los diferentes actores de una comunidad.

https://residenciacivica.civicwise.org/documentos/
https://civicwise.org/
https://civicwise.org/
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica_9eddef091384a9
https://issuu.com/civicwise/docs/170117__rh_descripcion_tecnica
http://www.proyectolaescalera.org/
https://www.youtube.com/watch?v=5UlDXH-o4_o
https://www.youtube.com/watch?v=5UlDXH-o4_o
http://www.proyectolaescalera.org/#descargar-el-kit

75

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

El teletrabajo
La segunda cuestión sobre la que me gustaría reflexionar en cuanto a
nuestra relación con el espacio doméstico debido al impacto de las TIC,
es la nueva estructura productiva fruto del teletrabajo (Echeverría, J.
1999).

Debido al impulso de las TIC surgen un gran número de trabajos que
permiten su desarrollo desde casa y aunque aún estamos lejos de que
sean la mayoría, algunos de nosotros nos encontramos inmersos en esta
nueva estructura productiva que modifica por completo nuestra forma
de interactuar con la ciudad y nuestra vivienda.

En primer lugar, con la modificación en la forma de desarrollar nuestra
labor profesional convertida en la producción de servicios en detrimento
de la producción de objetos39, los flujos de movilidad de la producción
en la ciudad se ven modificados, aunque en ocasiones se trate esto bajo
premisas erróneas sobre la movilidad en la ciudad.

En segundo lugar se genera una relación individual mucho más fuerte
con el entorno productivo, en detrimento de los espacios y relaciones de
carácter reproductivo y cuidados colectivos en el entorno laboral.

Nuestra vivienda, que pasa así a ser el principal espacio productivo,
altera nuestra forma de relacionarnos con la ciudad. Si antes la ciudad
constituía el espacio de trabajo y el hogar nuestro espacio de distensión
y refugio, ahora esta relación se ve transmutada. Se altera la interacción
en cuanto a ocio en el espacio público lo que podría llegar a promover
o enfatizar la cuestión del consumo en la ciudad que comentábamos
al inicio de este bloque. “Las casas tenderán a ser el lugar de trabajo, y
las ciudades el lugar de distensión, al menos por lo que respecta a las
actividades productivas de E3.” (Echeverría, J. 1999, 171)

Se constituye así el hogar como el principal espacio de vida social para
un gran número de personas en la ciudad. Se enfatiza aún más en el
espacio doméstico y residencial su condición de espacio político -por
complejo- en lo referente a las relaciones e interacciones que allí se
producen, fruto de estos cambios que la economía de intercambio y el
avance tecnológico han provocado. Los límites entre espacio privado y
público y espacio doméstico y laboral se ven totalmente difuminados.
“Lo esencial es que todos esos cambios tienen su eje en los hogares, que
pasan a ser el motor y el escenario de buena parte de la vida social, tanto
pública como privada.” (Ibidem, 267).

Pueden ser quizá algunas de estas cuestiones aquí planteadas una
pequeña parte de las razones del auge de modelos como el cohousing,
en los que la voluntad por volver a entornos de proximidad comunitarios
son fuertemente enfatizados, recuperando así los cuidados y las redes
de apoyo mutuo un papel protagonista en los espacios residenciales y
domésticos.

39 En el blog veredes, Pedro Hernández reflexiona sobre nuestra relación con la cama en
base a los cambios en la estructura productiva en un artículo titulado: “Del cansancio (II)”,
publicado el 16 de junio de 2017.

https://veredes.es/blog/pedro-hernandez-martinez/
https://veredes.es/blog/del-cansancio-ii-pedro-hernandez/

76

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

ESPACIO DIGITAL Y ARQUITECTURA
Si hablamos de tecnología y participación es muy importante que se
piensen y se discutan las herramientas digitales concretas que se utilizan
para ello. Como decíamos, vemos en la participación un lenguaje para el
que necesitamos herramientas concretas de traducción y mediación. Las
herramientas digitales justas serán aquellas que sirvan a este propósito,
al de servir de mediación entre emisor y receptor, aquellas herramientas
que no sustituyendo el trabajo humano amplifiquen su radio de actuación
e interacción (Illich, I. 1978).

La tecnología y las herramientas digitales de participación en arquitectura
podrían ofrecernos nuevas formas de interacción con el diseño así como
nuevas formas de comunicación para con las personas que habitarán los
espacios diseñados a lo largo del proceso.

Sistemas de Información Geográfica (GIS), sistemas de modelado y
parametrización en edificación (BIM) o la realidad virtual y la simulación
urbana son algunos de las tecnologías que en los últimos años han cogido
más fuerza en el mundo del diseño urbano y arquitectónico (Rivera, O.
2011) y que pueden conseguir acercar aún más los procesos de diseño a
los usuarios. En palabras de Lian Cheng, “…when presented with three-
dimensional images of the architecture, the human mind does not have to
generate the mental imagery from the abstracted architectural drawings.
Thus leaves more space to the actual spatial reasoning process.”

La arquitecta Omayra Rivera también asegura: “En la medida en que los
medios de representación informáticos o programas de visualización
sean sencillos, fáciles de entender y utilizar, los usuarios no se sentirán
intimidados con la tecnología y no será necesario recurrir a un experto
entrenado para manejar la información todo el tiempo.”

O las afirmaciones de Nicholas Negroponte, quien veía en el ordenador
(la máquina) como una herramienta de ayuda a la labor del arquitecto
para diseñar lo individual en lo colectivo. El arquitecto debería
encargarse del diseño de la planificación general -el plan general de un
complejo arquitectónico- el ordenador le ayudaría a tratar los detalles y
particularidades con la colaboración de los habitantes de dicho espacio.

Herramientas digitales y participación en arquitectura
Pasamos ahora a describir de forma breve algunos ejemplos en el uso
de herramientas digitales para la participación en procesos de diseño
arquitectónico, concretamente, en el diseño de viviendas.

Para el arquitecto húngaro Yona Friedman, el papel del arquitecto “debe
limitarse a advertir a cada uno de los usuarios de los efectos de cada
decisión individual.” Realizar una labor por tanto de acompañamiento en
aplicación de su conocimiento como técnico para la toma de decisiones
de las personas. En base a esto ingenia en 1970 la Máquina de escribir
viviendas para la Exposición Universal de Osaka. Una herramienta de
generación de viviendas mediante la selección de la forma, el número
y tamaño de los espacios y la ubicación de los mismos por parte de
los habitantes. La máquina procesaba toda la información y devolvía un
diseño de vivienda. El carácter de la herramienta era también educativo
o pedagógico al generar un mecanismo de prueba y error que, con el
acompañamiento del arquitecto en las decisiones tomadas por los
usuarios, podían ver y comprender las implicaciones de las elecciones
tomadas. La máquina de escribir viviendas no pudo hacerse realidad

77

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

ya que no se contaba con el desarrollo tecnológico suficiente, pero las
aportaciones y el acercamiento utópico de Friedman aportan nuevas
visiones ante el proceso de diseño, el rol del arquitecto como facilitador
o acompañante y el papel de interacción de los habitantes con respecto
a los procesos de diseño.

Existen otros ejemplos en el desarrollo de herramientas de participación
digital para el diseño de viviendas como son los casos de Nicholas
Negroponte, William Mitchell o Lucien Kroll. Todos ellos basados en el
procesamiento de información obtenida por parte de los usuarios para la
generación de un catálogo de opciones que permita, con la asesoría del
conocimiento del arquitecto, alcanzar un espacio habitable adaptado a
sus requerimientos.

Estos ejemplos ponen de manifiesto la importancia de la interacción de
los usuarios con los espacios a habitar, empoderandose en el proceso de
toma de decisiones y diseño y fortaleciendo la condición del ser de la
que hablamos anteriormente. Según Henry Sanoff “…el entorno funciona
mejor si las personas afectadas por sus cambios están activamente
involucradas en su creación y gestión, en vez de ser tratados como
consumidores pasivos.” y añade, “La experiencia en el proceso de
participación demuestra que la fuente principal de la satisfacción
del usuario no es el grado de cumplimiento de las necesidades de las
personas, sino la sensación de haber influido en la decisiones.”

Por otro lado, se problematiza con estas nuevas herramientas y prácticas
la necesidad del arquitecto de adquirir nuevas habilidades y capacidades,
como son las de comunicación y mediación en su nuevo rol de facilitador,
asesor y acompañante.

No obstante, considero también, y al igual que en los ejemplos mencionados
sobre Christopher Alexander y su teoría del lenguaje de patrones, que en
ocasiones este tipo de herramientas desdibujan de una forma algo confusa
los límites entre arquitecto y usuario pudiendo dar lugar a confusiones a
lo largo del proceso de diseño, haciendo creer al usuario por momentos
que lo que intentamos desde nuestra posición de técnicos es forzarlo a
convertirse en arquitecto por momentos. Esto podría llegar a provocar
lo contrario de lo que se busca con un proceso participativo, generando
inseguridades y miedos en las personas habitantes del futuro espacio a
diseñar, que lo coartarían de tomar parte en el proceso de la forma en la
que realmente debería hacerlo, a saber, aportando desde una posición
de seguridad sin pretensiones de aportar ni más ni menos que desde su
conocimiento (al igual que debería hacerlo el arquitecto), generando así
un verdadero proceso de inteligencia colectiva que articule los deseos,
intenciones y conocimientos del usuario y las capacidades disciplinares
del arquitecto. Un proceso de diseño participativo en el que el usuario
pase de formar parte a ser parte. Para Henry Sanoff “ (...) participación
significa colaboración de personas que persiguen los objetivos definidos
por ellos”.

No existen por tanto (o no deberían existir) metodologías totalmente
fijas y estancas para la participación en arquitectura, sino protocolos o
repertorios de reglas combinables cuya puesta en juego dependerá en
gran medida de las aportaciones y el conocimiento del arquitecto y sus
labores como intérprete y traductor en ese proceso.

78

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Tecnología, comunicación y arquitectura
Como ya se ha comentado, una de las consecuencias de la aplicación de
metodologías participativas en los procesos de diseño en arquitectura es
el aumento de los tiempos del proceso. La comunicación y la gestión de
la información generada en un proceso de diálogo tan complejo como
éste cobran un peso fundamental. Aparecen así las tecnologías de la
comunicación y la información como una herramienta capaz de facilitar
esta labor.

En palabras de Henry Sanoff “Los medios digitales podrían jugar
un papel significativo y estratégico facilitando la comunicación y la
colaboración en sus formas más diversas. El objetivo de los servicios
de telecomunicación consiste en crear un punto de acceso eficaz a la
información más compleja.”

Es importante no concebir estas tecnologías o herramientas de
comunicación como sustitutorias de la comunicación física y cara a cara
sino como herramientas de amplificación. Los encuentros presenciales
-reuniones, entrevistas, talleres, etc- permanecen como herramienta de
comunicación puntual y sincronizada, las herramientas de comunicación
digital amplifican los espacios de debate y propuesta, facilitan la
gestión, organización y acceso a la información y se posicionan como
comunicación quasi-permanente y asíncrona entre el arquitecto y las
personas que habitarán los espacios a diseñar.

En el tercer entorno, en cambio, ya no hay reunión, sino interconexión.
Podemos afirmar, por tanto, que la oposición reunión / interconexión
resulta pertinente para distinguir al tercer entorno de los otros dos.
(Echeverría, J. 1999, 150)

Por otro lado, es importante concebir dentro de la comunicación no sólo
a los códigos verbales sino a los gráficos, técnicos, etc. Será necesario
por tanto revisar los formatos, los códigos y las vías a través de las cuáles
el arquitecto se relaciona con los usuarios ya que es fundamental que

79

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | MARCO TEÓRICO

estos sean capaces de recibir la información de forma clara, accesible
y comprensible para la correcta toma de decisiones por su parte. En
palabras de Omayra Rivera, “Todos los participantes son conscientes de
las implicaciones de sus decisiones en la medida que exista una buena
comunicación entre todas las partes”.

TECNOLOGÍAS DE COMUNICACIÓN Y DELIBERACIÓN DIGITALES
COMO HERRAMIENTA DE CONSTRUCCIÓN DE LA COMUNIDAD
Por último, en lo referente al uso de tecnologías y herramientas digitales
para la participación en arquitectura, me gustaría también reflexionar
brevemente sobre la puesta en marcha de protocolos de comunicación
en el espacio digital, ya no solo entre arquitecto y usuario sino para
la construcción de las propias comunidades de usuarias y personas
habitantes de los espacios que se diseñan.

Las herramientas de comunicación digital pueden así paliar algunas
disfunciones que podemos encontrar en dinámicas de participación
presencial.

Una de estas disfunciones es la de la generación de grupos de monopolio
de la información debido a contar en un determinado periodo con un
grado de implicación mayor. Esto, que no tiene porqué ser negativo, sin
embargo (y aunque el grupo haga todos los esfuerzos por ser lo más
transparente, abierto e inclusivo posible) es probable que provoque
un sentimiento de lejanía y distanciamiento cada vez mayor para con
el proyecto y la comunidad. El contar con herramientas digitales y
protocolos de documentación y gestión de la información asociados a
ellas pueden ayudar en estas cuestiones.

Por otro lado, nos ayudan a amplificar los espacios de debate y propuesta
físicos ayudando a fomentar una mayor cultura de la deliberación, en
detrimento de otras lógicas democráticas que podríamos calificar como
más básicas como son las lógicas de votación.

3
ANÁLISIS EMPÍRICO

Metodologías de participación para el diseño de un
edificio de Cohousing en Madrid

82

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

3.1
ESTUDIO DE CASO

INTRODUCCIÓN

Organizamos el análisis en dos grandes bloques. En el primer bloque y
con un carácter eminentemente descriptivo, comenzamos presentando a
la cooperativa de viviendas analizada como caso de estudio. Relatamos
su origen, historia y evolución, describiendo los principales hitos y
detallando el momento de conformación de la comunidad “Las Carolinas”,
promoción que conformada por 17 de las más de 30 familias del total de
la cooperativa y que habitarán el futuro edificio de cohousing en el barrio
de “Las Carolinas” (Distrito Usera-Madrid). Se muestra un breve análisis
de los perfiles que configuran la comunidad de “Las Carolinas” como
resultado de las encuestas realizadas. Se describe de forma detallada el
proceso participativo, comentando el número y contenido de talleres de
codiseño, la metodología de toma de decisiones y el proceso de diseño
arquitectónico. Por último se muestran las principales herramientas
digitales empleadas para la deliberación, votación, comunicación y
gestión de la información a lo largo del proceso.

En el segundo bloque se enumeran las principales ideas y conceptos
detectados de forma empírica a través de observación participante en los
talleres de participación y en las entrevistas en profundidad realizadas.
Generamos grupos de análisis mayores por categorías de estudio y
finalmente realizamos una discusión estructurada por medio de los tres
factores de cambio planteados: -propiedad del espacio, metodología de
participación y uso de herramientas digitales-.

COOPERATIVA ENTREPATIOS

Pese a que la constitución legal de la cooperativa Entrepatios se produjera
hace seis años, se trata de una iniciativa alimentada durante más de una
década por un grupo de personas con una primera idea muy embrionaria
y quizá algo ingenua por aquel entonces: conseguir un modelo de acceso
a la vivienda alternativo a la propiedad privada inmobiliaria en España.

ORÍGENES Y EVOLUCIÓN
En el año 2002 algunas de las personas que hoy configuran Entrepatios
se encontraban constituidas en lo que denominaron “Cooperativa Sin
Nombre”. Este primer grupo junto con otras cooperativas de la ciudad de
Madrid, entre ellas COVIJO (Cooperativa de Vivienda Joven) intentaba
conseguir terrenos públicos cedidos por parte de la administración
pública para la promoción de vivienda joven bajo régimen de derecho
de uso.

Por aquella época el grupo organizaba su actividad en dos frentes, por
un lado el intento de cesión de suelo público por parte de la institución
pública, y por otro la generación de jornadas y charlas de concienciación
y formación sobre el modelo de derecho de uso y el problema del acceso
a la vivienda en España.

El grupo continúa así durante varios años, con altos y bajos en el colectivo,
y en el que el principal problema seguía siendo el acceso al suelo.

En el año 2011 surge el que sería el germen de Entrepatios. El grupo de
personas más implicadas desde el inicio se vuelven a reunir con el ánimo
de dar un nuevo empujón al proyecto. Las principales motivaciones de
esto radicaban en la situación que el estallido de la burbuja inmobiliaria
había dejado, con un precio del suelo considerablemente más accesible,

83

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

así como la situación personal y vital que los miembros del colectivo
vivían.

Se decide cerrar el grupo con el ánimo de generar un proceso de definición
y constitución interna más profundo. Este proceso dura aproximadamente
un año y surgen de él la definición de los tres pilares fundamentales que
definen el modelo Entrepatios y que se han mantenido hasta el día de
hoy:

•	 Pilar Económico: el proyecto debía ser viable económicamente.

Además la financiación debería realizarse a través de banca ética y el
modelo de régimen de propiedad sería el derecho de uso.

•	 Pilar Social: el proyecto debía tener una componente social interna
(convivencia, autogestión, lógica de los comunes, cuidados, etc.) y
externa (relación con el barrio, implicación con el contexto, etc.).

•	 Pilar Ecológico: el proyecto debía seguir las lógicas de la ecología en
la construcción del edificio.

Teníamos una furgoneta, la llenábamos de muebles viejos y
nos íbamos a una plaza y los colocábamos. Organizábamos
charlas de debate y concienciación sobre lo que significa
la vivienda, el problema que estaba habiendo con la
especulación y explicar que existían otros modelos. A la
furgoneta le pusimos SEVUR. En Madrid existía el SELUR
-Servicio de Limpieza Urgente- y nosotros le pusimos a la
furgoneta el logo de SEVUR -Servicio de Vivienda Urgente-.
Iñaki Alonso - CEO sAtt y cofundador Entrepatios

Te das cuenta de lo que ocurre cuando una idea tan
romántica y bonita como el querer construir algo para vivir
juntos la tienes que introducir y pasar por una pecera llena
de tiburones de la que tienes que conseguir salir vivo.
Iñaki Alonso - CEO sAtt y cofundador Entrepatios

En el año 2015 aparece la primera oportunidad real de conseguir un suelo.
La ubicación, en Calle General Lacy (Atocha) parecía encajar a todas
las que formaban la comunidad por aquel entonces. El solar poseía más
capacidad de edifciación de lo que la comunidad en ese momento podía
completar, no llegando al 80% de las familias necesarias para completar la
hipotética edificación. No obstante se inician las negociaciones. Al mismo
tiempo, y en los días cercanos a la firma de la compra del solar, otra oficina
de arquitectura se interesa por el proyecto. El grupo de Entrepatios,
entendiendo que era un grupo cercano, les cuenta el proyecto y la idea
así como las negociaciones que estaban manteniendo para la adquisición
del terreno. Un día antes de la firma esta segunda oficina de arquitectura
acaba por levantarle el solar al grupo de Entrepatios.

“

“

El grupo sufre un duro golpe y se produce un proceso de restitución.
Se rearman y se piensa en cómo hacer para no perder toda la energía
invertida. Se comienzan a organizar con grupos de trabajo como tal.
Hasta entonces simplemente se realizaban tareas. Aparece así el grupo
de acogida, el grupo de comunicación, el grupo de economía, el grupo
de mapeo, etc.

84

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Los ritmos de maduración del grupo los van marcando las
necesidades del momento. Socia cooperativista en Entre-
patios y miembro de la comunidad “Las Carolinas”.“

“

Unos meses más tarde aparece una segunda oportunidad con un solar
en La Milagrosa, pero las negociaciones tampoco llegan a buen puerto.

Parte del grupo, aquellas que venían implicadas ya un largo periodo de
tiempo y empujadas por la necesidad de acceder a una vivienda más
estable asociada al proyecto vital, comenzaban a buscar otras alternativas
de convivencia en comunidad más sencillas, como el adquirir viviendas
ya construidas con las cualidades espaciales y arquitectónicas para ello.

Las aspiraciones de conseguir un suelo público cedido se habían
ya descartado por completo y meses más tarde, en noviembre de
2016, aparece una nueva oportunidad, un solar de propiedad privada
ubicado en el barrio de “Las Carolinas”, Distrito de Usera. Esta vez las
negociaciones para la compra sí dan sus frutos y se consigue la compra
del solar por parte de Entrepatios. Se genera así el punto de inflexión
más importante hasta esa fecha de la comunidad, iniciándose un proceso
de gran intensidad durante los sucesivos meses para la consecución del
que será el primer edificio de cohousing intergeneracional en la ciudad
de Madrid y el segundo que llegará a finalizarse en España.

PROMOCIÓN “LAS CAROLINAS”
Una para todas y todas para una
Con la aparición del solar llegaban las primeras dudas. El solar, ubicado
en el barrio de “Las Carolinas”, no cumplia con ninguna de las condiciones
que la mayoría de la comunidad se había impuesto. Se ubicaba fuera del
límite de la M30 y no encajaba laboral o personalmente para casi ninguna
de las socias que conformaban Entrepatios. Se produjeron así varios días
de dudas y cavilaciones en los que se pudo ver reflejada la unidad e
interdependencia de un grupo que llevaba tantos años trabajando de
forma unida.

Estábamos todo el rato evitando hablar del tema hasta que
salía, evidentemente, porque estábamos todo el tiempo
pensando en ello. Sabíamos que teníamos que tomar una
decisión y no éramos capaces. Queríamos saber qué habían
decidido el resto de familias para decidir nosotras. Todas
estábamos esperando a ver quién hablaba primero. Depen-
demos mucho las unas de las otras. Socia cooperativista en
Entrepatios y miembro de la comunidad “Las Carolinas”.

Finalmente deciden ir a por él. Y lo que a priori era una decisión
individual por parte de cada unidad familiar, se acaba convirtiendo en
una decisión colectiva alimentada por la posibilidad que existía de ver el
sueño materializado. Algunas socias declaran: “Esto no tiene sentido si
por ejemplo la mitad del grupo decide no ir a por ello. (...) Se produjo un
efecto bola de nieve, en el que si alguna decía que sí arrastraba al resto.”
(...) “El día que hicimos las jornadas de derecho de uso en MediaLab, yo
aún estaba pensando si entrar o no. Esa tarde mi hijo estaba allí junto con
el resto de niños de las familias de la cooperativa. Ese momento de verlos
a todos jugando, pensé, ‘sí’.”

85

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

“ De nuestro sueño inicial han cambiado muchas cosas. Las
importantes siguen siendo las mismas, pero ha habido otra
parte del sueño que ha cambiado, por ejemplo la ubicación.
Las líneas rojas que poníamos sobre dónde queríamos ese
solar han sido sobrepasadas para la mayoría de nosotras.
Siendo el solar menos ideal en comparación con las dos
oportunidades anteriores, decidimos ir a por todas. La gente
que había llegado hacía menos tiempo estaba con fuerzas de
seguir buscando otros lugares, pero sobre todo el grupo que
llevábamos más tiempo teníamos una sensación de ‘ahora o
nunca’. (...) Romper el sueño en ese aspecto (la ubicación)
no importaba tanto porque lo importante -el proyecto de
convivencia juntas-, se mantenía. Socia cooperativista en
Entrepatios y miembro de la comunidad “Las Carolinas”.

El proceso de selección de las 17 familias
Se realiza la compra del solar y con ello llega una de las decisiones y de
los procesos más difíciles y más importantes de la comunidad.

En los inicios la cooperativa esperaba conseguir un terreno contando
al menos con el 80% de las familias necesarias para completar la
edificabilidad del solar. Se adquiriría el solar mediante compra y se
buscaría completar el otro 20% de familias necesarias a posteriori. Se
llegaba a “Las Carolinas” en una situación completamente contraria,
siendo más familias de las que cabían por edificabilidad y teniendo que
iniciar un proceso de selección en el que se determinaría qué familias se
quedarían fuera y cuáles continuarían con el proceso.

De nuevo, se realiza un intenso proceso de decisión colectiva con el que
salvar la situación. El grupo determina por consenso unos criterios de
ponderación con los que se genera la lista de familias que conformarían
la promoción de “Las Carolinas”.

Incluyendo la pregunta ¿cómo nos quedaríamos contentos de quedar
fuera de la promoción? Las principales respuestas a esto iban dirigidas
a la solicitud de apoyo futuro por parte de la promoción “Las Carolinas”
para el impulso de nuevas promociones de cohousing en Entrepatios o
a la percepción de sentir como justos tanto los criterios como el sistema
de ponderación.

Ese es sin duda uno de los momentos de decisión más difíci-
les: Ya existe un solar y existe esa posibilidad real y tangible
por primera vez, pero no cabemos todas las familias. Por un
lado es un momento de subidón y alegría y por otro un mo-
mento muy delicado. Socia cooperativista en Entrepatios y
miembro de la comunidad “Las Carolinas”.

“

86

ENTREPATIOS
ORIGEN Y EVOLUCIÓN

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

1er INTENTO
Miembros de la actual Entrepatios
se organizan en COVIJO (Coope-
rativa de Vivienda Joven) junto
con otras cooperativas en Madrid
intentan conseguir terrenos públi-
cos cedidos por el Ayuntamiento
para la promoción de vivienda
joven bajo régimen de derecho de
uso.

3er INTENTO
Algunos de los que venían partici-
pando activamente en los anterio-
res intentos, se reunen y congre-
gan a más personas de su entorno
con la intención de constituirse y
volver a intentar la cesión de suelo
público. Surge así el primer
germen de la actual Entrepatios a
través de sus tres pilares: econó-
mico, ecológico y social.

Una segunda oportunidad de
suelo aparece en La Milagrosa.
Tampoco sale adelante. Meses
más tarde aparece un solar ubica-
do en el barrio de Las Carolinas
(Distrito Usera). Consiguen
acceder a la compra del solar y
arranca el proceso para el primer
cohousing de Entrepatios.

2º INTENTO
COVIJO no consigue su objetivo.
Miembros de la actual Entrepatios
se incorporan a “La Chimenea”
grupo que buscaba la cesión de un
espacio en Villaverde. No se consi-
gue y el grupo queda como colec-
tivo de barrio.

Miembros de la actual Entrepatios
organizan charlas populares.
Salían a la calle con la furgoneta
del SEVUR (Servicio de Vivienda
Urgente y repartían panfletos con
el Art.47 de la Constitución
Española.

En 2015 surge una primera oportu-
nidad real de acceso a un solar
ubicado en C/General Lacy. Las
negociaciones no llegan a buen
puerto pero se constituyen ya
legalmente como cooperativa y
aparece el nombre y la marca
Entrepatios por primera vez.

Durante los sucesivos años miem-
bros del germén de Entrepatios
surgido en 2011 se ocupan de dar
charlas y dar difusión a la idea y el
proyecto con la intención de reclu-
tar a más familias con las que
construir y habitar el futuro
cohousing.

!

2017

Comienza el proceso participativo
para el diseño del futuro
Cohousing Las Carolinas

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Los criterios por tanto son decididos con el consenso del total de las
familias que componían Entrepatios:

•	 Antigüedad: se contaba desde la fundación de la cooperativa

Entrepatios, no considerando todo el proceso anterior de maduración
de la idea.

•	 Grupos de afinidad: cada familia debía generar una lista personal en
la que incluir con qué 16 unidades familiares le gustaría vivir.

•	 Grado de implicación: se ponderaba aquí el grado de participación
como miembros de la cooperativa en los diferentes grupos de trabajo.

Si tuviera que definir ese proceso diría que fue un momento
de enorme generosidad por parte de todas las familias que
estaban implicadas. Tanto por parte de las que llevaban más
tiempo como por parte de las recién llegadas. (...) Fue un
proceso muy cuidado, echándole muchísimas horas para que
pudiera salir adelante. Socia cooperativista en Entrepatios y
miembro de la comunidad “Las Carolinas”.

La ponderación de estos criterios se realizó de forma individual -cómo te
ves tú- y de forma colectiva -cómo te ve el grupo- con el fin de evitar o
equilibrar los posibles desajustes.

Resulta así la lista de las 17 familias que pasarían a formar parte de la
primera promoción de cohousing de Entrepatios. Una vez finalizado
el proceso, la comunidad se deshizo del ranking obtenido y dicha
clasificación no ha vuelto a usarse para ninguna de las decisiones que
como grupo han tenido que tomar más adelante.

Imagen: Asamblea para la selección
de las 17 familias que conformarían la
comunidad “Las Carolinas”.

Diagramas: Timeline de la comunidad
Entrepatios. Se muestran hitos y
acontecimientos más importantes.
-Elaboración propia a partir de la
información recopilada durante la
invetigación.-

“

ENTREPATIOS
ORIGEN Y EVOLUCIÓN

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

1er INTENTO
Miembros de la actual Entrepatios
se organizan en COVIJO (Coope-
rativa de Vivienda Joven) junto
con otras cooperativas en Madrid
intentan conseguir terrenos públi-
cos cedidos por el Ayuntamiento
para la promoción de vivienda
joven bajo régimen de derecho de
uso.

3er INTENTO
Algunos de los que venían partici-
pando activamente en los anterio-
res intentos, se reunen y congre-
gan a más personas de su entorno
con la intención de constituirse y
volver a intentar la cesión de suelo
público. Surge así el primer
germen de la actual Entrepatios a
través de sus tres pilares: econó-
mico, ecológico y social.

Una segunda oportunidad de
suelo aparece en La Milagrosa.
Tampoco sale adelante. Meses
más tarde aparece un solar ubica-
do en el barrio de Las Carolinas
(Distrito Usera). Consiguen
acceder a la compra del solar y
arranca el proceso para el primer
cohousing de Entrepatios.

2º INTENTO
COVIJO no consigue su objetivo.
Miembros de la actual Entrepatios
se incorporan a “La Chimenea”
grupo que buscaba la cesión de un
espacio en Villaverde. No se consi-
gue y el grupo queda como colec-
tivo de barrio.

Miembros de la actual Entrepatios
organizan charlas populares.
Salían a la calle con la furgoneta
del SEVUR (Servicio de Vivienda
Urgente y repartían panfletos con
el Art.47 de la Constitución
Española.

En 2015 surge una primera oportu-
nidad real de acceso a un solar
ubicado en C/General Lacy. Las
negociaciones no llegan a buen
puerto pero se constituyen ya
legalmente como cooperativa y
aparece el nombre y la marca
Entrepatios por primera vez.

Durante los sucesivos años miem-
bros del germén de Entrepatios
surgido en 2011 se ocupan de dar
charlas y dar difusión a la idea y el
proyecto con la intención de reclu-
tar a más familias con las que
construir y habitar el futuro
cohousing.

!

2017

Comienza el proceso participativo
para el diseño del futuro
Cohousing Las Carolinas

88

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

ANÁLISIS DE LA COMUNIDAD
A fin de tener una mayor comprensión del grupo y de cómo se define,
realizamos un análisis más exhaustivo estructurado en dos ámbitos:
(1) análisis cuantitativo de la comunidad que nos permita obtener una
radiografía de los principales elementos que definen a los miembros del
grupo y (2) análisis cualitativo de la comunidad en base a los principios
de los bienes comunes a fin reparar y analizar las principales normas y
protocolos de funcionamiento.

El perfil de la comunidad
Se realiza una encuesta al 75% de miembros que conforman la promoción
“Las Carolinas” obteniendo los resultados que se muestran.

Grupos de edad
En base a los resultados de las personas encuestadas, se organizan
cuatro grupos de edad: el 13% entre 25-35 años, el 78,2% entre los 35-45
años, el 4,3% entre los 45-55 años y el 4,3% entre los 55-65 años.

Formación académica
En cuanto a los datos sobre formación, el 4,4% cuenta con Formación
Profesional, el 73,9% formación Universitaria y el 21,7% cuenta con el
doctorado.

Condición laboral
Sobre la condición laboral, el 21,7% trabaja por cuenta propia, el 69,6% lo
hace por cuenta ajena y el 8,7% declara otra condición laboral.

Configuración de la unidad familiar
El 60,9% de las unidades familiares está constituida por parejas con hijos,
el 17,4% por parejas sin hijos, el 8,7% configuran una vivienda compartida
y el 13% está constituido por padres o madres solteras.

Capacidades
Se realiza un mapeo de las capacidades que configuran a la comunidad.
Destacan cualidades de facilitación y dinamización de grupos con un
47,8% junto a un 52,2% sobre los cuidados, un 30,4% sobre Redes Sociales
y comunicación digital y un 43,5% con capacidades sobre administración
y gestión. Solo un 4,3% asegura tener capacidades o conocimientos
sobre arquitectura, urbanismo e ingeniería.

Año de entrada en Entrepatios
En cuanto al mapeo temporal de la comunidad, se organizan tres grupos:
un 34,8% del grupo entró a formar parte de Entrepatios entre 2001 y
2011, un 52,2% entre 2012 y 2015 y un 13% entre 2016 y 2017.

Análisis de la comunidad bajo la lógica de los bienes comunes

Elinor Ostrom y los principios de diseño característicos de instituciones
de larga duración de los RUC
Se toma como base y estructura para el análisis de la comunidad “Las
Carolinas” los ocho principios de diseño característicos de instituciones
de larga duración de los RUC (Recursos de Uso Común) definidos
por Elinor Ostrom en su libro “El gobierno de los bienes comunes: La
evolución de las instituciones colectivas” (1999).

89

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Desde un punto de vista metodológico, es importante matizar que los
ocho principios se toman como guía de apoyo sobre la que revisar los
principios de funcionamiento de la comunidad de estudio, no como
principios de definición de la misma.1

Exponemos a continuación los 8 principios planteados por Ostrom:

1 - Límites claramente definidos
Los individuos o familias con derechos para extraer unidades de recurso
del RUC deben estar definidos con claridad, al igual que sus propios
límites.

Sin la definición de los límites del RUC y de su cierre a los “de fuera”, los
apropiadores locales corren el riesgo de que todos los beneficios que
produzcan con sus esfuerzos serán cosechados por otros que no han
contribuido.

2 - Coherencia entre la reglas de apropiación y provisión y las condiciones
locales
Las reglas de apropiación que restringen el tiempo, el lugar, la tecnología
y la cantidad de unidades de recurso se relacionan con las condiciones
locales y con las reglas de provisión que exigen trabajo, material, dinero
o varios de ellos.

3 - Arreglos de elección colectiva
La mayoría de los individuos afectados por las reglas operativas pueden
participar en su modificación.

4 - Supervisión
Los supervisores, que vigilan de manera activa las condiciones del RUC y
el comportamiento de los apropiadores o son responsables ante ellos o
son apropiadores también.

5 - Sanciones graduadas
Los apropiadores que violan las reglas operativas reciben sanciones
graduadas (dependiendo de la gravedad y del contexto de la infracción)
por parte de otros apropiadores, funcionarios correspondientes o de
ambos.

6 - Mecanismos para la resolución de conflictos
Los apropiadores y sus autoridades tienen un acceso rápido a instancias
locales para resolver a bajo costo conflictos entre los apropiadores o
entre éstos y los funcionarios.

7 - Reconocimiento mínimo de derechos de organización
Los derechos de los apropiadores a construir sus propias instituciones no
son cuestionados por autoridades gubernamentales externas.

8 - Entidades incrustadas
Las actividades de apropiación, provisión, supervisión, aplicación de las
normas, resolución de conflictos y gestión se organizan en múltiples
niveles de entidades incrustadas.

1 Ostrom ya señala en su libro, solo los tres primeros principios corresponden a principios
propios de comunidades en torno a los comunes, y aunque todas las comunidades de
bienes comunes deben cumplir con estos tres principios, no todas las instituciones que los
cumplan se definen como comunidades en torno a los comunes.

90

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Cooperativa de viviendas en derecho de uso Entrepatios

1 - Límites claramente definidos
En el caso de la cooperativa de viviendas tomamos como RUC el espacio
físico de convivencia, es decir, el futuro edificio que habitarán las familias.
La unidad del RUC será 1m2. Es importante tomar ésta como unidad ya
que en adelante veremos como uno de los puntos principales para la
gestión del RUC es el reparto y asignación de viviendas.

El RUC queda en este caso claramente definido por la máxima
edificabilidad posible para el terreno en cuestión. El terreno adquirido
cuenta con capacidad para construir 17 viviendas y la comunidad
Entrepatios contaba en el momento de adquisición del solar con 20
familias con voluntad de optar a una de las 17 a construir.

Se produce así el proceso de selección de las 17 unidades familiares
descrito anteriormente. Las 3 familias que quedan fuera permanecen en
una lista de espera considerando la posibilidad de que alguna de las 17
familias seleccionadas se viera en la necesidad de abandonar el proceso
a lo largo del mismo. Mientras tanto, estas 3 familias se unen al resto de
familias que componen la cooperativa Entrepatios para continuar con la
labor de búsqueda de otro solar en el que construir una nueva promoción
de viviendas.

Podríamos considerar así (desde que diera comienzo el proceso de “Las
Carolinas”) a Entrepatios como una red de comunidades conectadas. La
red podría continuar creciendo, con la llegada de más familias con interés
en acogerse a un proceso de Cohousing, mientras se van delimitando y
definiendo comunidades concretas en base a la adquisición y consiguiente
reparto del RUC.

La comunidad no sería así algo prefijado o estático, alrededor de un
recurso. La “comunidad” serían aquellos que están interesados en
defender el espacio o el recurso común. Los movilizados en torno a
ese tema. (Subirats, J. 2017)

2 - Coherencia entre la reglas de apropiación y provisión y las condiciones
locales
Una vez adquirido el RUC (el terreno) las 17 familias que continúan en el
proceso se convertirían en apropiadores.2 Los criterios para la designación
como apropiador se deciden por consenso entre las 20 familias con
voluntad de tomar parte del proceso de “Las Carolinas”, siendo dichos
criterios, y como mencionamos anteriormente:

•	 Antigüedad: se contaba desde la fundación de la cooperativa

Entrepatios, dejando fuera todo el proceso anterior de maduración
de la idea.

•	 Grupos de afinidad: cada familia debía generar una lista personal en
la que incluir con qué 17 unidades familiares le gustaría vivir.

•	 Grado de implicación: se ponderaba aquí el grado de participación
como miembros de la cooperativa en los diferentes grupos de trabajo.

2 “Quienes sustraen esas unidades son llamados “apropiadores”. Este término puede
utilizarse para referirse a pastores, pescadores, regadores, así como a cualquiera que
se apropia de unidades de recurso de cualquier tipo de sistema. En muchos casos los
apropiadores usan o consumen las unidades de recurso que sustraen”. En OSTROM,
Elinor, El gobierno de los bienes comunes: La evolución de las instituciones colectivas,
1999, p. 67.

91

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

La ponderación de estos criterios se realiza de forma individual -cómo te
ves tú- y de forma colectiva -cómo te ve el grupo- con el fin de evitar o
equilibrar los posibles desajustes.

A continuación, las 17 familias podrán acceder a una vivienda de mayor o
menor tamaño en función de los intereses personales y principalmente,
ligadas a la cantidad de recursos económicos que se pueda/quiera
invertir. A mayor cantidad de RUC (vivienda de mayor tamaño), mayor
inversión económica por unidad familiar. Se cumple de esta forma que las
reglas de apropiación vienen restringidas, en primer lugar por el tiempo
y lugar de las familias en cuanto al compromiso que exige la provisión
del RUC (mediante talleres, asambleas y labores de gestión interna) y
finalmente por la inversión económica realizada.

Vemos además cómo en este caso todos los apropiadores cuentan
también con la condición de proveedores.3 No ocurre lo mismo en el caso
contrario, el equipo técnico conformado por el equipo de arquitectos
encargados del diseño y dirección de la obra (sAtt), el equipo para la
dirección de ejecución material (Técnica Eco) y un equipo ocupado de
las labores de administración, gestión y asesoría (Lógica Eco). El equipo
técnico (que podríamos definir como proveedores), no solo se encarga
de la definición técnica del futuro edificio sino que también define y
coordina junto a los diferentes grupos de trabajo de “Las Carolinas”
cuestiones sobre el desarrollo del proceso. En concreto, el equipo de
arquitectura sAtt diseña, junto al grupo de arquitectura de “Las Carolinas”
las dinámicas y herramientas para la toma de decisiones a lo largo del
proceso de participación y codiseño. Se presenta así el equipo técnico
como un segundo agente con categoría únicamente de proveedor y no
de apropiador del RUC.

3 - Arreglos de elección colectiva
Las reglas de elección constitucional4 son definidas por el total de la
comunidad Entrepatios. En concreto podríamos determinar como reglas
de elección constitucional los tres pilares fundamentales bajo los cuales
se define la comunidad, a saber: económico, social y medioambiental.

Las reglas operativas5 son definidas y pueden ser modificadas por los
individuos afectados, en este caso, las 17 familias que conforman la
comunidad “Las Carolinas”.

3 “El término que utilizo para referirme a los que se encargan de la provisión de un
RUC es “proveedores”; “productor” lo uso para referirme a cualquiera que en verdad
construye, repara o lleva a cabo acciones que aseguran el sostenimiento a largo plazo del
propio sistema de recursos. Con frecuencia, proveedores y productores son los mismos
individuos, aunque no necesariamente tienen que serlo”. En OSTROM, Elinor, El gobierno
de los bienes comunes: La evolución de las instituciones colectivas, 1999, p. 68.

4 “Las reglas de elección constitucional afectan las actividades y los resultados operativos
a través de sus efectos al determinar quién es elegible y cuáles son las reglas específicas
que se aplicarán al elaborar las de elección colectiva que, a su vez, afectan al conjunto de
reglas operativas”. En OSTROM, Elinor, El gobierno de los bienes comunes: La evolución
de las instituciones colectivas, 1999, p. 96.

5 “Las reglas operativas afectan directamente las decisiones cotidianas de los
apropiadores, relativas a cuándo, dónde y cómo extraer las unidades de recurso, quién
debe supervisar las acciones de los otros y cómo; además de qué información debe
intercambiarse o retenerse y qué recompensas o sanciones se asignarán a las distintas
combinaciones de acciones y resultados”. En OSTROM, Elinor, El gobierno de los bienes
comunes: La evolución de las instituciones colectivas, 1999, p. 96.

92

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Los procesos de definición de nuevas reglas de elección colectiva6 o los
de modificación de las existentes se realizan por deliberación y consenso
de las 17 familias a través de las asambleas bisemanales.

Se definen también dentro de la comunidad “Las Carolinas” grupos
específicos de trabajo. Miembros de la comunidad designados de forma
voluntaria los conforman. Es importante señalar que los miembros de
cada grupo no son permanentes, existiendo una rotación entre los
diferentes grupos que se decide de forma voluntaria en función a los
intereses individuales y del grupo y a la disponibilidad de cada uno de
los miembros.

Los grupos de trabajo definidos son: grupo de arquitectura, grupo de
asignación de viviendas (conformado por miembros de la comunidad
“Las Carolinas” con la labor de pensar el sistema de asignación de
viviendas para las 17 familias), grupo de coordinación (grupo conformado
por miembros de la comunidad “Las Carolinas”, miembros del equipo
de arquitectos y miembros del equipo de gestión externo Lógica Eco).
Los grupos de trabajo cuentan con reuniones específicas (canal físico)
y grupos de mail (canal digital) Desde estos dos canales se trabaja y
gestiona la información referente al tema en cuestión que repercuta en el
grupo de trabajo, siendo más tarde trasladada al resto de la comunidad
en las asambleas o los hilos de debate digital.7 Los grupos de trabajo no
cuentan con potestad para la toma de decisiones de forma unilateral para
aquellas decisiones que repercutan en el total de la comunidad (reglas
de apropiación y provisión), siendo necesario para ello la aprobación por
asamblea del total de familias de la comunidad “Las Carolinas”.

4 - Supervisión
Se podrían definir dos tipos de supervisores: aquellos que también son
apropiadores-proveedores (miembros de la comunidad “Las Carolinas”)
y aquellos que son, además de supervisores, únicamente proveedores
(miembros del equipo de arquitectos y del equipo de gestión externa)
quienes supervisan mediante la coordinación y moderación en los talleres
y reuniones de grupos de trabajo.

5 - Sanciones graduadas
No se consideran sanciones para el castigo por “apropiación indebida”
del RUC. Los metros cuadrados de propiedad privada (viviendas)
están totalmente definidos por el límite edificable de la parcela y
quedan posicionados y asignados a su unidad familiar, previamete a la
construcción. Sí podrían considerarse a futuro la definición de sistemas
de reglamentación para el uso de espacios comunes dentro del edificio,
pudiendo devenir en un sistema de sanciones específico para aquellos
que lo incumplan: uso de espacios comunes fuera de horario o para una
función que no estaba designada y/o permitida.

Sí es importante en cualquiera de los casos para este punto la cuestión de
la confianza entre los distintos miembros a la hora de invertir en tiempo
y trabajo para la provisión del RUC.

6 “Las reglas de elección colectiva afectan indirectamente las elecciones operativas. Estas
son las reglas que utilizan los apropiadores, sus funcionarios o las autoridades externas
cuando instauran políticas —las reglas operativas— sobre cómo debe administrarse
un RUC”. En OSTROM, Elinor, El gobierno de los bienes comunes: La evolución de las
instituciones colectivas, 1999, p. 96.

7 Ver, “EL USO DE HERRAMIENTAS DIGITALES” apartado desarrollado en este mismo
capítulo en el que se describen de forma pormenorizada las herramientas y canales
digitales organizados por la comunidad.

93

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Los contribuyentes son actores estratégicos que cooperarán sólo
cuando pueden suponer que los otros también lo harán. El cumplimiento
de cada uno depende del cumplimiento de los otros. (...) Los causantes
están dispuestos a cumplir con un conjunto de reglas —argumenta
Levi— cuando 1) perciben que se realiza el objetivo colectivo, y 2)
perciben que otros también cumplen. (Ostrom, E. 1999)

La confianza dentro de los miembros se construye a lo largo del proceso.
Aquellos que llegaron a la comunidad Entrepatios en su día construirían
la confianza del grupo primero como observadores, después como
participantes y finalmente considerados miembros.

En el caso de las comunidad “Las Carolinas” apreciamos un vínculo
de pertenencia al grupo y de confianza muy grande construída a lo
largo de los años. Tiempo de mucho trabajo compartido y diferentes
estados de la comunidad, sobrepasando momentos de conflicto,
decepción o celebración. Esta confianza ha permitido que el proyecto
haya llegado hasta el punto en el que se encuentra y le haya permitido
superar situaciones conflictivas o delicadas. En el caso del momento en
el que pasen a convivir en el futuro edificio, presuponemos un punto
de inflexión en este proceso de construcción de confianza que deberá
seguir madurando.

Me da miedo que nos sintamos cuestionados. Somos un
grupo muy implicado a nivel político y social en nuestras
vidas. Me da miedo que seamos demasiado exigentes con
nosotros mismos. Creeo que debemos ser muy críticos con
lo común, pero tener cuidado con no serlo en lo personal.
Socia cooperativista en Entrepatios y miembro de la
comunidad “Las Carolinas”.

Se presupone así un acuerdo de partida en el que se considera que
todas las familias se conocen lo suficientemente entre sí y que conocen
las limitaciones de cada una definidas de forma colectiva a lo largo
del proceso. La construcción de confianza se constituye así como
subproducto del funcionamiento interno.

En referencia a los patrones de supervisión, es importante de nuevo
señalar el papel de los agentes que podríamos denominar como
“externos” por no ser apropiadores del RUC, como son los miembros del
equipo de arquitectos y el equipo de gestión y asesoría externa, quienes
en cierta medida actúan de supervisores externos para el cumplimiento
de responsabilidad. No obstante, las propias familias (apropiadores
del RUC) actúan también en cierta medida de supervisores para el
cumplimiento de responsabilidad por parte del equipo de arquitectura,
por lo que la relación es recíproca.

La asignación de derechos y obligaciones, pese a tener cada uno de los
individuos bastante peso en el desarrollo cotidiano, tiende a definirse por
grupos: unidades familiares, equipo de arquitectura, equipo de gestión,
grupos de trabajo específico, etc.

“

94

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

6 - Mecanismos para la resolución de conflictos
Para la resolución de conflictos, la comunidad toma como su principal
herramienta la deliberación colectiva. Los organismos que se consideran
para ello serán los grupos reconocidos en base al tipo de regulación que
afecte:

•	 Conflicto referente al sistema de reglas operativas: Se resuelve en:

grupos de trabajo específico.
•	 Conflicto referente al sistema de reglas de elección colectiva: Se

resuelve en: comunidad “Las Carolinas”.
•	 Conflicto referente al sistema de reglas constitucionales: Se resuelve

en: comunidad Entrepatios.

Las cuestiones por tanto son resueltas siempre de forma colectiva y tras
intensos procesos de maduración e inteligencia colectiva. Esto aumenta
el compromiso adoptado por parte de los miembros con el consiguiente
aumento del coste social invertido.

7 - Reconocimiento mínimo de derechos de organización
Como hemos visto en puntos anteriores con la existencia de grupos de
trabajo específico interno, la comunidad cuenta con autonomía para
definir reglas y grupos dentro de la comunidad cooperativa, así como
los estatutos que definirán determinados aspectos referentes a la
apropiación y/o provisión del RUC. Los grupos de trabajo interno además,
pueden ser creados ex profeso según las necesidades, como es el caso
del grupo de asignación de viviendas, definido durante un periodo de
tiempo específico con el objetivo de coordinar el desarrollo y resolución
de dicho proceso.

8 - Entidades incrustadas
La comunidad “Las Carolinas” es una parte dentro del total de familias
que conforman Entrepatios. Los grupos de trabajo específicos para el
desarrollo de esta promoción, los sistemas de reglamentación para la
apropiación, provisión y supervisión de los RUC así como los sistemas
de sanción son determinados por la comunidad “Las Carolinas” con total
autonomía. Una vez se consigan adquirir otros solares para la construcción
de nuevas promociones de viviendas, irán apareciendo nuevas
comunidades como parte de la comunidad global (o red) Entrepatios.
Vemos como la conformación de estas diferentes comunidades no es
paralela en el tiempo, definiéndose en función de la adquisición de RUC
así como del crecimiento de la comunidad global Entrepatios.

95

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

OFICINA DE ARQUITECTURA SATT

Llegados a este punto y antes de pasar a la descripción de la metodología
de participación y del proceso concreto de codiseño para la promoción
“Las Carolinas”, realizamos una breve descripción de la oficina de
arquitectura sAtt.

sAtt, constituida en el año 2005, se enfoca en sus inicios en la ecología
y la sostenibilidad medioambiental, pasando a ser un referente en estos
campos con el paso de los años. En su última etapa, y fruto de la evolución
de su trabajo, introduce la ecología social y la apertura de los procesos
de diseño a su práctica profesional.

El equipo de sAtt se ha encargado de la coordinación del proceso de
participación para el diseño del edificio de Cohousing. Actualmente
continúa su labor dirigiendo el desarrollo del proyecto de ejecución del
edificio y será el agente encargado de la dirección de obra.

Su papel se configura como fundamental debido al perfil y al acercamiento
a la profesión, sin embargo y más allá de eso, es y ha sido un agente muy
importante en el origen y la evolución de la comunidad de Entrepatios.
Iñaki Alonso, actual CEO y cofundador de sAtt, es además miembro
fundador de la comunidad Entrepatios. Fue uno de los instigadores y
promotores de la idea hace más de una década, y desde su labor de
arquitecto, junto con el resto del equipo promotor en sus orígenes en
Entrepatios, ha continuado trabajando en la maduración de la misma
hasta lo que es hoy.

Imagen: Fotografía tomada durante
uno de los talleres de particpación, en
las oficinas de sAtt, para el codiseño
del edificio de cohousing “Las
Carolinas”.

96

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Actualmente Iñaki conforma una de las 17 unidades familiares de la
promoción de “Las Carolinas”, por lo que ha contado y cuenta con una
doble condición a lo largo de todo el proceso. No obstante, y a la luz
de las entrevistas y lo observado durante los talleres de participación,
esta situación ha sido más conflictiva para el propio Iñaki que para la
comunidad.

Podemos estructurar el papel que ha tenido sAtt a lo largo del proceso
en dos fases diferenciadas. Hasta la compra del solar en “Las Carolinas”,
el papel de sAtt ha sido, además de la participación y promoción de
encuentros de divulgación y comunicación en torno al modelo de derecho
de uso y el cohousing, el de acompañamiento y asesoramiento en los
momentos en los que la comunidad estudiaba posibilidades de compra
sobre un solar concreto. En estos casos, sAtt realizaba un estudio de
viabilidad con el objetivo de analizar y plantear las posibilidades con las
que se contaban en base a las correspondientes normativas urbanísticas.

Con la compra del solar en “Las Carolinas”, la relación entre sAtt y
Entrepatios pasa a ser contractual, siendo Entrepatios el cliente-usuario
y sAtt el encargado de coordinar y dirigir el diseño y la ejecución del
edificio de cohousing.

El hecho de que hayan acabado trabajando de forma conjunta, por tanto,
se percibe como natural debido al transcurso de ambos agentes y al
hecho de contar con una serie de valores y objetivos compartidos.

Imágenes: Maqueta de trabajo
para el desarrollo de los talleres
de participación en el diseño del
cohousing “Las Carolinas”.

Diagramas: Organigrama y
gobernanza de la comunidad y el
proceso Entrepatios. -Elaboración
propia a partir de la información
recopilada durante la invetigación.-

Consultora especializada
en sostenibilidad y
gestión bajo principios
del triple balance. Se
incopora al proceso en
2015, con la primera
oportundad de conseguir
solar. Desde entonces se
encarga del

asesoramiento
económico y

administrativo de
la cooperativa.

La comunidad se separa en
grupos de trabajo específico.
Algunos de ellos con miembros
también del equipo técnico. Lo

discutido en los grupos de
trabajo se lleva a la asamblea
de Las Carolinas.

El proceso también se
coordina de forma digital. A

través de grupos de
correo (correspondientes a
los grupos de trabajo) y del

espacio de debate
loomio.

El proceso de participación se divide en

talleres de arquitectura
temáticos a través de los cuales generar
el diseño colaborativo del futuro edificio. Las
dinámicas de estos talleres se determinan
previamente en los grupos de trabajo.

Consultora especializada
en estrategia y ejecución
de edificaciones sosteni-
bles. Pasa a formar parte
del proceso con la
compra del solar en Las
Carolinas. Será la
encargada de dirigir las
estrategias de

edificación
sostenible y

dirección
material de la obra.

ENTREPATIOS

Económico Ecológico Social

Determina las Reglas de
elección
CONSTITUCIONAL

EQUIPO TÉCNICO

PROCESO DE PARTICIPACIÓN Y CODISEÑO LAS CAROLINAS
Para el desarrollo del proceso de participación y codiseño,
los agentes implicados en el proceso se organizan a través de:

COMUNIDAD COOPERATIVA

De las más de 30 familias que
conforman Entrepatios,

20 familias quieren
optar a formar parte
de la promoción Las Carolinas.

!
SOLAR BARRIO

“LAS CAROLINAS”

ENTREPATIOS
ORGANIGRAMA Y GOBERNANZA

Equipo de arquitectura
especializado en
construcción bioclimáti-
ca.
Realiza labores de
acompañamiento desde
la constitución de la
cooperativa (2011). Se
encargará de coordinar

la facilitación del
proceso de

participación y

codiseño.

Tras el proceso de selección 17
familias pasan a a configurar la

comunidad de Las Carolinas. Deter-

mina las Reglas de
elección COLECTIVA

COMUNIDAD

“LAS CAROLINAS”

Egitaretro hae es crisse tum alictorei iam, ut
popordi inarbem noccienari sena rec ret ercepes?
Od niam hocci simulicta re, in sesicem in sul
temus, nonfitalabis sisulud acrena, consul verfecr
unicit, niu contem,

Od niam hocci simulicta re, in sesicem in sul
temus, nonfitalabis sisulud acrena, consul verfecr
unicit, niu contem,

Od niam hocci simulicta re, in sesicem in
sul temus, nonfitalabis sisulud acrena,
consul verfecr unicit, niu contem,

Od niam hocci simulicta re, in sesicem in

Od niam hocci simulicta re, in sesicem in
sul temus, nonfitalabis sisulud acrena,

98

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

METODOLOGÍA DE PARTICIPACIÓN EN LA PROMOCIÓN
“LAS CAROLINAS”

Como hemos descrito, el equipo de la oficina de arquitectura sAtt ya
venía trabajando sobre los valores y prácticas que se engloban dentro
de diferentes ramas como son la ecología social, la innovación social, el
diseño de servicio o el design thinking. Herramientas de diseño abierto
en las que construir procesos desde la escucha, la participación y la
colaboración.

Ha habido momentos en los que hemos jugado a ser
arquitectos y quizá los hemos vuelto un poco locos (en
referencia a sAtt) pero hemos aprendido muchísimo:
de percepción del espacio, eficiencia energética… de
este proceso vamos a salir empoderadísimas. Socia
cooperativista en Entrepatios y miembro de la comunidad
“Las Carolinas”.

Este proceso te obliga a tener que escuchar mucho más
y eso permite afinar mucho mejor la solución final. Las
decisiones se pueden asentar mucho más y se puede
reflexionar mucho más. Elena Castillo - Arquitecta,
directora de proyecto sAtt.

ENFOQUE
Este acercamiento genera un enfoque hacia el proyecto que, en base a
las observaciones y al análisis realizado, organizamos en tres puntos que
consideramos clave:

Abierto
Durante todo el proceso ha habido un esfuerzo permanente por parte del
equipo de arquitectura por abrir el proceso tanto como le fuera posible.
Esto es, hacer partícipes a las familias de las decisiones tomadas en todo
momento. Esto se traducía en ocasiones con la toma de determinadas
decisiones de forma autónoma por parte de la comunidad de “Las
Carolinas”, pero incluso en aquellos casos de toma de decisión sobre
aspectos puramente técnicos o arquitectónicos, se hacían verdaderos
esfuerzos por explicar de forma pedagógica las motivaciones
arquitectónicas, técnicas o constructivas que se habían considerado,
dejando además toda la información al respecto abierta para la consulta
de la comunidad de forma permanente vía digital.

Escucha constante
Otro de los aspectos a destacar es el esfuerzo por la escucha constante
por parte del equipo de arquitectura, abriendo tantas vías como fuera
posible a través de los espacios de reunión y participación presencial así
como consultas y preguntas dirigidas al equipo técnico vía digital.

Prototipado y experimentación
Desde el inicio se plantea la idea de afrontar el desarrollo del proyecto
como un proceso de experimentación y aprendizaje mutuo para ambos
agentes -Entrepatios y sAtt-. Esto ha provocado situaciones más o
menos conflictivas a lo largo del proceso debido a errores o desajustes
encontrados entre ellos. No obstante, se entendía también esta
condición de experimentación por ser “Las Carolinas” el primer prototipo

“

“

99

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

en Entrepatios, y se entendía la voluntad de que el aprendizaje tras la
finalización con “Las Carolinas” servirá para las futuras promociones de
cohousing en Entrepatios.

Imágenes: Fotografía tomada durante
uno de los talleres de participación
y codiseño para el cohousing “Las
Carolinas”.

Estábamos experimentando con nosotros mismos. (...)
Pero finalmente y tras esta primera parte del proceso ha
encajado. Socia cooperativista en Entrepatios y miembro
de la comunidad “Las Carolinas”.“
METODOLOGÍA
A nivel metodológico sAtt organiza la toma de decisiones para el
proceso de diseño en lo que llama “Ventanas de Participación”, niveles
de participación definidos por el número de espacios posibilitados para
la información, la comunicación, la formación y la toma decisiones en
común.

El número de decisiones a tomar por parte de la comunidad varía en
un número de ventanas de participación determinado que va desde el
diseño íntegro desarrollado por un estudio de arquitectura convencional
hasta el autodiseño de un grupo de vecinos -previa formación normativa,
urbanística, arquitectónica y experiencial- que toma por completo todas
las decisiones.

Las ventanas de participación determinadas son estructuradas a través
de los diferentes espacios necesarios para el desarrollo del proceso de
toma de decisiones y diseño:

•	 Espacios de propuesta -divergencia- y Espacios de toma de decisión

-convergencia-: definidos a través de diferentes vías presenciales y
digitales (ver el apartado “Desarrollo del proceso”, a continuación).

•	 Espacios de resolución de conflicto: necesarios para la resolución de
desajustes a lo largo del proceso. En el caso de Entrepatios se toma
como principal herramienta la deliberación y maduración colectiva
usando para cada caso concreto el contexto pertinente: asamblea
Entrepatios, asamblea “Las Carolinas” y reuniones de grupos de
trabajo.

•	 Espacios de celebración: fundamentales para el fortalecimiento del
pilar social, la visualización de los logros obtenidos y la evaluación de
las decisiones y acontecimientos ocurridos.

100

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

ARQUITECTURAS DE LA PARTICIPACIÓN

Espacios de participación presencial
El proceso de diseño participativo se organiza en dos fases diferenciadas:
(1) fase correspondiente a los 6 primeros talleres de participación
-diciembre 2016 a abril 2017- y que finaliza con la aprobación del
proyecto básico por parte de la comunidad y (2) fase correspondiente a
los 8 siguientes talleres de participación -abril 2017 a agosto 2017- y que
finaliza con la aprobación del proyecto de ejecución.

Los talleres de participación se desarrollan con carácter quincenal, en el
día viernes en horario de 18:00h a 21:00h participando de ellos el total
de las familias de la promoción “Las Carolinas” y el equipo técnico (sAtt,
Lógica Eco y Técnica Eco).

Pasamos a continuación a describir con algo más de detalle el contenido
de los seis talleres que permitieron desarrollar el proyecto básico del
futuro edificio de “Las Carolinas”.

Taller 0: Taller de Sueños
Se realiza una presentación del equipo técnico a la comunidad, se
explican los diferentes roles, incluyendo el de autopromotor por parte
de Entrepatios. Se realiza además un taller de sueños, dinámica que
mediante técnicas de design thinking trataba de recoger una primera
radiografía del pensamiento colectivo hacia el futuro edificio.

Taller 1: Espacios de relación común
La dinámica se centra principalmente en el debate sobre espacios
comunes y su vinculación con el resto del edificio, discutiendo en primer
lugar sobre la posición de estos: planta baja, ático o mixto. Así mismo se
discutió sobre la posición de la corrala como espacio de relación, previa
explicación por parte de sAtt sobre las implicaciones de esto a nivel
técnico y medioambiental.

Imágenes: Fotografías tomadas
durante uno de los talleres de
participación y codiseño para el
cohousing “Las Carolinas”.

101

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Taller 2: Espacio privado
El propósito era generar un primer mapa de aproximación sobre el diseño
de las viviendas. Las familias llegaron al taller con un primer diseño de su
vivienda a través de un kit facilitado por sAtt.

Taller 3: Instalaciones, energía y estrategia medioambiental
Se estudiaron estrategias de ecología y sostenibilidad. Se explicaron
las diferentes posibilidades y lo que significaba cada una, tanto a nivel
de eficiencia energética como su repercusión económica. Se decide de
forma colectiva y con la asesoría del equipo técnico el modelo o grado
de sostenibilidad que se quiere alcanzar.

Taller 4: Testando el modelo
Se realiza una presentación del proyecto con la intención de validar las
decisiones de diseño tomadas hasta el momento. Por otro lado se debate
y decide el sistema de asignación de viviendas a las 17 familias.

Taller 5: Aprobación proyecto básico
Con las viviendas ya asignadas, se presenta el proyecto básico de forma
colectiva. Las familias tienen la opción de realizar últimos ajustes y
comentarios a título particular sobre su vivienda.

Espacios de participación digital
La comunidad Entrepatios organiza parte de su funcionamiento de forma
digital. A fin de contar con un mayor conocimiento de la comunidad y de
poder evaluar el impacto del uso de herramientas digitales en el proceso
de participación y codiseño, se repasan y describen las herramientas
digitales empleadas por la comunidad para el desarrollo del proceso “Las
Carolinas”.

Herramientas digitales empleadas por la comunidad: funciones y uso

•	 Documentación: la comunidad Entrepatios ya venía haciendo uso de
la plataforma digital google drive para la gestión de documentación
interna. Con el inicio del proceso para la promoción de “Las
Carolinas” se convierte en una de las principales vías para la gestión
y el flujo de la información entre el equipo de arquitectura y las
familias. Cada semana el equipo de arquitectos de sAtt organizaba
la información relativa al siguiente taller en un archivo en línea de
google presentation donde se podía encontrar: (1) lo realizado hasta
el momento, (2) los objetivos del taller en cuestión y (3) los siguientes
pasos del proceso. Este archivo en línea, que siempre permanecía en
la misma url, funcionaba a modo de archivo maestro, centralizando
el flujo de información a medida que avanzaba el proceso. Las
familias podían acceder a través de él a la información y conclusiones
de todos los talleres realizados con anterioridad. Cada semana el
equipo de arquitectos de sAtt actualizaba el documento eliminando
la información del taller ya realizado, añadiendo la información del
siguiente taller a realizar e incluyendo al inicio un link a un documento
que recogía las conclusiones del taller ya realizado.

102

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

•	 Comunicación: para la comunicación se mantuvieron las vías y

herramientas que la comunidad ya venía utilizando, en este caso a
través de grupos de mail que corresponden a los diferentes órganos
integrantes del ecosistema, esto es, un grupo de mail donde se
encuentra el total de la cooperativa Entrepatios, un grupo de mail para
la comunidad “Las Carolinas” y un grupo de mail correspondiente a
cada uno de los grupos de trabajo.

•	 Difusión: Para la difusión se han mantenido también las vías que la

comunidad de Entrepatios ya venía utilizando, manteniendo también
por el momento la identidad de Entrepatios y no generando una
propia como comunidad “Las Carolinas”. En este caso concreto
la comunidad Entrepatios cuenta con una página web, en la que
publican eventos e hitos alcanzados a través de su blog así como
perfil en facebook y twitter a través de los cuáles realizan difusión de
su actividad más importante.

Nuevas herramientas para el proceso “Las Carolinas”
Con el inicio del proceso “Las Carolinas” y considerando que el flujo
de información entre las familias y el equipo de arquitectos se vería
considerablemente incrementado, se plantea la incorporación de nuevas
herramientas digitales que faciliten la comunicación, permitiendo un
flujo de la información más rápido y organizado entre las familias y el
equipo de arquitectos.

Imágenes: Ejemplo del uso de la
herramienta de deliberación digital
loomio a lo largo del proceso
participativo.

103

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

En concreto se acaba incorporando al proceso herramientas que facilitan
o dan soporte en los campos de deliberación y mapeo.

Deliberación: Se incorpora la herramienta loomio con el objetivo de dar
soporte en los sucesivos procesos de toma de decisiones y maduración
colectiva. Como objetivos específicos, se consideran:

•	 Espacio de participación asíncrona: espacio digital que permita la

participación asíncrona como soporte a los espacios de participación
presencial -talleres y asambleas-.

•	 Expansión de los procesos de maduración colectiva: la información
y documentación de los talleres es compartida por el equipo de
arquitectos con anterioridad a la realización de los mismos. Los temas
a tratar en los talleres son discutidos y debatidos aquí, generando
procesos de maduración colectiva prolongados en el tiempo. Los
miembros de la comunidad llegan al espacio presencial habiendo
escuchado los planteamientos de algunas de sus compañeras.

•	 Comunicación arquitecto-familias: se han realizado también a través
de esta herramienta infinidad de consultas, tanto colectivas como
individuales, hacia el equipo de arquitectos. Constituye así esta
herramienta un espacio de escucha más para el equipo de arquitectos
del cuál poder obtener información valiosa que reflejar a lo largo del
proceso de diseño al tiempo que da la oportunidad a las familias de
tener un contacto más directo con el equipo de arquitectura.

•	 Repositorio digital: a medida que el proceso avanza, se genera aquí
un archivo organizado por medio de hilos de debate que permite
seguir la trazabilidad de determinados procesos de toma de decisión,
consultar debates pasados o facilitar la puesta al día de miembros de
la comunidad

•	 Votación: utilizado para este caso en contadas ocasiones, se han
generado también propuestas de votación en aquellos procesos
de toma de decisión en los que, maduradas y debatidas las ideas
a lo largo de un taller presencial, no se había llegado a consenso.
Se decidía así trasladar la decisión a la plataforma digital de loomio
donde los miembros de la comunidad pudieran emitir su voto
considerando las conclusiones obtenidas tras el debate en el espacio
presencial. La comunidad ha decidido en cada caso, y en función
de las particularidades de la decisión a tomar, el mecanismo de
validación: mayoría simple, absoluta, consenso, etc.

Mapeo colectivo: Se incorpora una herramienta para el mapeo colectivo
del entorno con el objetivo de generar un espacio compartido entre
arquitectas y familias en el que, (1) las familias puedan acceder a
información de carácter técnico generada por el equipo de arquitectura
y (2) el equipo de arquitectura pueda acceder a la información generada
por las familias permitiéndoles conocer inquietudes de las familias con
respecto al entorno.

104

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Se organiza una plataforma digital de mapeo ad hoc a través de google
presentation con el propósito de generar una interfaz lo más fácilmente
entendible y accesible. En la presentación se facilitan mapas a escala
1/5000 y 1/1000 acompañados de un banco de iconos con los que
generar el mapeo. Se facilitan en dicha presentación las “instrucciones
de uso”, las cuales detallamos a continuación:

1/ En la diapositiva de “iconos básicos” puedes encontrar los iconos de
servicios básicos para empezar a mapear el mapa de aproximación e ir
familiarizándote con la herramienta.

2/ No cortes el icono de la diapositiva. cópialo, para que otros puedan
encontrarlo fácilmente y usarlo si lo necesitan.

3/ Echa un vistazo a las demás diapositivas de iconos. Puede resultar
complejo en su conjunto, pero seguro que encuentras algún icono
interesante que puede ayudar al mapeo.

4/ Cuando hayas localizado el icono que quieres usar, copialo y pégalo
en el plano a un tamaño adecuado para que se vea, pero deje espacio
para seguir mapeando.

5/ Hay 2 planos a dos escalas distintas. Dependiendo de lo que quieras
representar, convendrá que esté en un plano o en otro. No te preocupes
si no estás seguro de estar colocando el icono en el plano correcto.
Lo importante es que la información esté ahí, y nos ayude a ver los
condicionantes del entorno.

6/ Esto es una herramienta abierta y viva. Siéntete libre de crear tus
propios iconos, escribir comentarios en los planos, dibujos, etc.

7/ Cualquier duda que tengas puedes preguntarla al grupo de sAtt a
través del grupo de loomio que crearemos.

Imágenes: Iconos y mapas utilizados
durante el proceso por el equipo
de arquitectos y las familias para el
mapeo del entorno urbano.

105

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

106

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

DESARROLLO DEL PROCESO
Pasamos ahora a detallar el proceso de participación y su impacto en la
evolución del diseño del edificio de cohousing para la promoción “Las
Carolinas”.

Tomando como base la estructura temporal configurada a través de los
talleres bisemanales, describiremos las acciones realizadas tanto por el
equipo de arquitectura sAtt como por parte de las familias de Entrepatios,
buscando así construir un relato continuo que nos permita entender la
evolución y transición entre los diferentes talleres.

Planificación previa
Con la adquisición del solar en noviembre de 2016 el equipo técnico
comienza a trabajar junto al grupo de arquitectura de “Las Carolinas”
para la definición del calendario, el diseño de las dinámicas y talleres de
participación y las nuevas herramientas digitales a introducir.

Taller 0 - 16 de diciembre de 2016
En el taller 0, denominado “Taller de Sueños”, se realizó una presentación
de todos los miembros que conforman el equipo técnico para el desarrollo
de este proyecto. Se describieron los roles y responsabilidades de cada
uno de ellos, incluyendo el rol y las responsabilidades por parte de
Entrepatios como agente autopromotor. Además, se introdujeron y se
explicaron las diferentes herramientas que se han decidido emplear a lo
largo del proceso así como la metodología y el calendario del proceso.

A continuación se realizó el taller de sueños, en el que se buscaba generar
una primera radiografía del pensamiento colectivo del grupo. Para ello,
se agruparon propuestas individuales recogidas en pósits conformando
grupos conceptuales: espacio común, espacio privado, espacio público,
conceptos generales del edificio o conceptos generales de convivencia.

Así mismo, se explicó a las familias el funcionamiento de la herramienta de
mapeo digital, en la que podrían ir añadiendo aspectos que consideraban
relevantes sobre el entorno urbano.

Imágenes: Taller de sueños. Los
miembros de la comunidad “Las
Carolinas” reflejan sus deseos con
respecto al futuro edificio en pósits..

107

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes
semanas: los miembros de “Las Carolinas” debían redactar una ‘Carta
a los Reyes Magos’ en la que reflejar deseos y sueños sobre la futura
casa.

•	 Tareas a realizar por el equipo técnico en las siguientes semanas:
el equipo de arquitectura se encarga en las siguientes semanas de
(1) procesar los datos obtenidos en el taller y extraer conclusiones
con las que obtener el mapa de aproximación y (2) revisar toda la
documentación urbanística pertinente con la que poder realizar un
primer esbozo de las limitaciones constructivas. Con esto se genera
una primera volumetría del edificio en base a las alturas máximas,
alineaciones a la parcela o fondo edificable que permite tener unos
primeros números estimativos sobre la cantidad de espacio que se
podrá dedicar a espacios comunes.

Taller 1 - 13 de enero de 2017
El taller 1 tenía como principal objetivo el debate sobre la distribución de
los espacios comunes en el edificio. Previo a eso se hizo un recordatorio
sobre la herramienta de mapeo digital.

En el debate sobre espacios comunes se recuperaron los pósits recogidos
durante el taller de sueños, realizando una contextualización y agrupación
de los mismos. A continuación, se inició un debate abierto en el que
discutir la distribución de los espacios comunes. Comenzaban a salir las
primeras posibilidades: (1) todos los espacios comunes distribuidos en
planta baja, (2) todos los espacios distribuidos en ático o (3) mixto, con
usos comunes en ático y planta baja. Surgían opiniones al respecto: si
los espacios comunes se posicionaban en el ático eso implicaba ocupar
toda la planta baja con viviendas, con lo que la asignación de viviendas
se complicaría al no querer (en principio) ninguna unidad familiar una

Imágenes: Resultado del taller
de sueños tras agrupar, matizar y
procesar la información.

108

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

vivienda en planta baja. Posicionar todos los espacios comunes en planta
baja hacía perder el ático como espacio de oportunidad común.

Por otro lado, intentando imaginar los usos que esos espacios comunes
albergarían, muchos veían que el mejor lugar para posicionar un comedor
común sería el ático, donde realizar celebraciones y encuentros. Esto
podría ser un problema (ruidos, intimidad) para aquellas viviendas que
se ubicaran en el ático. Algunos veían los usos comunes en planta baja
por imaginar una mayor relación con el patio y el barrio.

Las opiniones no llegaron a consenso, por lo que se decidió trasladar la
decisión al espacio de deliberación digital en loomio. El sistema de votación
se organizó en una primera vuelta en la que las familias tenían 10 días para
votar sobre las 3 opciones discutidas en el taller -mayoría usos comunes
en ático, mayoría usos comunes en planta baja o mixto-. Debían votar por
aquella opción que consideraran más favorable contando además con la
oportunidad de vetar alguna de ellas. Tras esto, se organiza una segunda
vuelta con las dos opciones más votadas (y que no cuenten con ningún
veto) durante 2 días más. Si no se hubiera conseguido tomar la decisión de
esta forma, se habría repetido el taller 1.

Otro tema debatido fue la posición de la corrala como espacio de relación,
si en la fachada norte o en la sur. El equipo de arquitectura explicó pros
y contras a nivel técnico y bioclimático para que las familias pudieran
tenerlo en cuenta. Finalmente se decidió la posición de la corrala al sur,
considerando razones de relación social pero principalmente por las
ventajas bioclimáticas que suponía.

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes

semanas: en el taller 1 se hizo entrega a las familias de un kit de diseño.
Con él las familias debían realizar un primera propuesta de diseño de
su vivienda, hacer una foto, y adjuntarla a un documento compartido
que el equipo de arquitectura les facilitó. Las familias debían también
tomar la decisión sobre la distribución de usos comunes a través de
la herramienta digital y en los plazos fijados.

Imágenes: Abajo, esquemas del
funcionamiento bioclimático de la
corrala realizados in situ durante el
taller 1. A la derecha, opciones de
distribución del espacio común según
las tres opciones debatidas por el
grupo durante el taller 1.

109

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

110

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

•	 Tareas a realizar por el equipo técnico en las siguientes semanas:
finalmente se llega a consenso sobre la distribución de los espacios
comunes gracias a la votación realizada en loomio siendo la opción
ganadora la distribución mixta, con espacios comunes en ático, planta
baja y sótano. Con esta información, más los diseños enviados por las
familias, el equipo de arquitectura comienza a realizar los primeros
encuadres sobre la distribución de estos espacios comunes pensando
ya en soluciones espaciales concretas: ¿dónde ubicar el acceso al
garaje?, ¿dónde ubicar exactamente los espacios comunes?, ¿cómo
afecta esto al número y dimensión de las viviendas?

Taller 2 - 27 de enero de 2017
Completadas las primeras semanas de proceso, la participación a través
del espacio digital de loomio y talleres presenciales se convierte por
momentos en algo desconcertante y desorganizada. El equipo técnico
decide por tanto arrancar el taller 2 con una explicación más detallada
sobre la metodología de participación, haciendo hincapié en el concepto
de ventanas de participación y en su implicación en tiempos y costes.

Debido a todo esto, se decide retrasar la fecha del siguiente taller (taller
3) para que la comunidad de “Las Carolinas” pueda tomar el tiempo
suficiente en discutir y comentar la metodología y las decisiones tomadas
hasta el momento.

Tras esto, se procedió a abordar las cuestiones fijadas para este taller:
decisión de usos comunes y análisis de los espacios privados.

Se recuperaron todas las aportaciones hechas durante el taller 0 y
taller 1 sobre usos comunes, se matizaron y se añadieron algunas
propuestas nuevas. A continuación, las familias repartieron todos estos
usos adjuntando los pósits en una sección esquemática del edificio. Por
último, las familias añadieron gomets de color verde y rojo en aquellas

Esquema: Metodología para el proceso
de codiseño planteada por sAtt en el
taller 2 donde se muestra el esquema
de “Ventanas de Participación”.

111

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

propuestas por las que tuvieran más predilección a fin de realizar un
pequeño sondeo que ayudara a acotar las opciones y matizar los usos
concretos.

A continuación se pasó al análisis del espacio privado. Con las propuestas
enviadas por las familias a través del kit de diseño, el equipo de arquitectas
había realizado un estudio que determinaba un patrón común en 14 de
las 17 viviendas. Se apreciaba en éstas la posición de dormitorios al norte,
núcleos húmedos en el centro y salón-comedor al sur, junto a la corrala. 3
propuestas se salían de este esquema, posicionando el bloque de salón-
comedor pasante, opción que podría funcionar para viviendas en planta
baja en las que generar un acceso directo al patio.

Por último, se realiza un pequeño sondeo sobre la apariencia y materialidad
del edificio. Para ello se presentaron diferentes imágenes que mostraban
referencias de edificios existentes. Las familias debían añadir gomets
verdes y rojos en las distintas opciones.

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes

semanas: las familias debían encargarse de seguir aportando
referencias de edificios construidos y ejemplos que les resultaran
atractivos y continuar aportando al mapeo digital. Además de esto,
debían completar un pequeño formulario en el que hicieran llegar al
equipo técnico ‘líneas rojas’ y ‘líneas naranjas’ que tuvieran a la hora
de habitar una de las viviendas, como por ejemplo, no querer vivir en
un bajo o no querer vivir junto a un espacio común.

Imágenes: De arriba a abajo y de
izquierda a derecha. (1) Esquema
resultado de posicionar los usos
comunes propuestos por las familias
sobre sección esquemática del edificio.
(2) Imagen del taller 2 en el que se
agruparon y organizaron los usos
comunes propuestos por la comunidad
“Las Carolinas”. (3) Abajo, esquema
que muestra el análisis realizado por
el equipo técnico de sAtt buscando
agrupaciones y puntos comunes en las
propuestas de vivienda enviadas por
las familias.

112

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

DO
RM

ITO
RI

O
DO

BL
E

12
,2m

2
co

ns
t.

3,75

PU
ED

ES
 R

EC
OR

TA
R

TÚ
 M

IS
MO

 LA
S

FIC
HA

S
DE

 ÉS
TA

 P
LA

NT
ILL

A..
.

2,
76

2,26

4,
42

2,22
4,

42
2,22

4,
42

1,14

7,
84

2,26

1,
4

1,52

1,
4

3,75

0,
6

2,76

4,
42

DO
RM

ITO
RI

O
SI

MP
LE

10
m2

 co
ns

t.

DO
RM

ITO
RI

O
SI

MP
LE

10
m2

 co
ns

t.

DO
RM

ITO
RI

O
SI

MP
LE

10
m2

 co
ns

t.

CO
RR

AL
A

BA
ÑO

3,1
2m

2
co

ns
t.

AS
EO

2,1
2m

2
co

ns
t.

CO
CI

NA
CE

RR
AD

A
10

,36
m2

 co
ns

t.

COCINA ABIERTA
2,25m2 const.

P
O

S
I

B
L

E
S

IT
U

A
C

IÓ
N

DE
 L

A
CO

RR
AL

A

N

C/ GONZÁLEZ FEITO (FACHADA SUR)

PATIO (FACHADA NORTE)

P
O

S
I

B
L

E
S

IT
U

A
C

IÓ
N

DE
 L

A
CO

RR
AL

A
ES

PA
CI

O
DE

 V
IV

IEN
DA

1m

1m

0m 1m 5m

ESCALA GRÁFICA E: 1/50

INSTRUCCIONES DE USO:
EL OBJETIVO DE ÉSTE JUEGO ES CONOCER LOS GUSTOS Y NECESIDADES DE CADA UNIDAD FAMILIAR EN CUANTO AL ESPACIO
PRIVADO DENTRO DEL EDIFICIO. A CONTINUACIÓN SE DESCRIBEN LAS PRINCIPALES REGLAS A SEGUIR PARA QUE EL EJERCICIO SEA
EFECTIVO:

1. EL TABLERO REPRESENTA UNA VIVIENDA TIPO DE 77M2 CONSTRUIDOS A ESCALA 1
50. LAS BANDAS LATERALES ACOTAN LA

RELACIÓN CON LAS UNIDADES FAMILIARES COLINDANTES, POR LO QUE NO PODRÍA HABER ABERTURAS HACIA ESOS
LATERALES. LOS MÁRGENES SUPERIOR E INFERIOR REPRESENTAN RESPECTIVAMENTE LAS FACHADAS NORTE Y SUR DEL
EDIFICIO. ES CONVENIENTE QUE, EN LA MEDIDA DE LO POSIBLE, LOS ESPACIOS QUE SE PONGAN NO SE SALGAN DE ESOS
MÁRGENES DIBUJADOS EN LA BASE. SE HA DIBUJADO UNA CUADRÍCULA CON LÍNEAS DISCONTINUAS EN EL TABLERO QUE
FORMAN CUADRADOS DE 1MX1M, PARA AYUDAR A TENER UNA REFERENCIA DE LA ESCALA DE LAS COSAS.

2. SE HAN HECHO UNA SERIE DE FICHAS QUE REPRESENTAN LAS PRINCIPALES ESTANCIAS QUE HAY EN UNA VIVIENDA
CONVENCIONAL ASÍ COMO LA CORRALA DE ACCESO. SE PUEDEN DISTRIBUIR ESAS FICHAS EN EL TABLERO COMO SE
QUIERA, TENIENDO EN CUENTA QUE EL ACCESO Y LAS VENTANAS DE LAS VIVIENDAS TIENEN QUE DAR AL NORTE-SUR. HAY
TAMBIÉN UNA CARTULINA EXTRA "COMODÍN", DE DONDE SE PUEDEN RECORTAR ESPACIOS ALTERNATIVOS QUE SE
QUIERAN INCLUIR Y NO ESTÉN EN LAS FICHAS EXISTENTES (UN TENDEDERO, UN INVERNADERO, ARMARIOS DE
ALMACENAJE...). EL ESPACIO DE SALÓN-COMEDOR SERÁ EL QUE QUEDE EN BLANCO CUANDO SE HAYAN SITUADO TODAS
LAS PIEZAS EN EL TABLERO.

3. SE PUEDE DIBUJAR ENCIMA DE LA PLANTILLA PARA REPRESENTAR LOS OBJETOS Y ELEMENTOS QUE SE QUIERA
(MOBILIARIO, PUERTAS CORREDERAS, VENTANAS, PLANTAS...).

4. CUANDO SE TENGA UNA DISTRIBUCIÓN "DEFINITIVA", SE TIENE QUE HACER UNA FOTOGRAFÍA Y SUBIRLA AL DOCUMENTO
DE GOOGLE PRESENTATION QUE SE HABRÁ CREADO PARA ELLO. ALLÍ QUEDARÁN REGISTRADAS TODAS LAS OPCIONES DE
VIVIENDA DE LAS DISTINTAS UNIDADES FAMILIARES, POR LO QUE TODAS PODREMOS VER QUÉ IDEA TIENE CADA UNA
SOBRE SU ESPACIO PRIVADO.

ÍDICE DE ESPACIOS:

DORMITORIO SIMPLE (FICHA PEQUEÑA)
DORMITORIO DOBLE (FICHA GRANDE)

BAÑO (FICHA GRANDE)
ASEO (FICHA PEQUEÑA)

COCINA ABIERTA (FICHA PEQUEÑA)
COCINA CERRADA (FICHA GRANDE)

CORRALA
(EL ANCHO DE LA FICHA DE CORRALA SE HA REDUCIDO

PARA QUE QUEPA EN EL JUEGO)

FICHA COMODÍN

SALÓN / COMEDOR

2m

113

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

•	 Tareas a realizar por el equipo técnico en las siguientes semanas:
con toda la información recopilada hasta el momento el equipo de
arquitectas puede ya comenzar a trabajar a un nivel de definición
mayor, comenzando a concretar opciones de distribución
considerando los usos comunes decididos y el primer acercamiento
esquemático sobre espacios privados.

Taller 3 - 17 de febrero de 2017
Este taller se caracterizaba por ser más formativo y divulgativo sobre
los conceptos a tratar y no tanto planteado como espacio de toma de
decisión.

Se realizó una pequeña introducción sobre definiciones y conceptos
básicos: passivhaus, energía, inversión a largo/medio plazo, etc.

En concreto, se abordaron los siguientes temas:

•	 Estrategias Pasivas: Se les explicaron conceptos básicos de aislamiento

térmico, inercia térmica, estrategia contra el ruido, sombreamiento,
iluminación natural, ventilación natural, hermeticidad, etc.

•	 Estrategias Activas: Se les explicaron los diferentes tipos de
energías renovables, pros y contras de cada uno, precios, tiempo de
amortización, ventilación controlada con recuperación de calor, etc.

Imágenes: En la página de la izquierda,
el kit de diseño que el equipo de sAtt
facilitó a las familias. En esta página
y de arriba a abajo, resultados del
sondeo sobre referencias de fachada
y algunos ejemplos de las propuestas
enviadas por las familias sobre sus
viviendas.

114

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

•	 Materiales y Estrategia Medioambiental: Materiales que hay en el
mercado, su toxicidad, los materiales ecológicos, ciclos de vida,
acabados, etc. Se les compartieron muestras de algunos de los
materiales de los que se iban hablando.

A continuación se abre un pequeño turno de preguntas y comentarios
y se abren a debate colectivo las prioridades de la comunidad a nivel
ecológico y ético: “quiero que mi casa consuma el mínimo posible de
energía” o “es imprescindible que todos los materiales de construcción
que haya en mi casa sean sanos.”

Con el objetivo de sondear estas inquietudes u opiniones de la
comunidad, se facilitan las diferentes opciones explicadas por el equipo
técnico, sobre las que las familias debían colocar gomets de color verde
y rojo. El objetivo es contar con una primera aproximación a la cuestión
medioambiental sin llegar a concretar, ya que este se definiría en la fase
de proyecto de ejecución.

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes

semanas: las familias debían seguir aportando referencias de edificios
construidos y ejemplos que les resultaran atractivos, continuar
aportando información al mapeo digital y revisar la documentación
sobre cuestiones de energía y sostenibilidad que el equipo técnico
les haría llegar.

•	 Tareas a realizar por el equipo técnico en las siguientes semanas: el
equipo técnico añade la información recopilada al proceso de diseño
del proyecto básico como primer planteamiento sobre energía y
comportamiento bioclimático del edificio.

Gráfico: Gráfica presentada durante
el taller 3 en la que se muestra la
amortización de la inversión realizada
en energías renovables y resto de
cuestiones medioambientales.

115

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Taller 4 - 3 de marzo de 2017
Al comienzo del proceso de participación, el taller 4 tenía por objetivo la
validación del proyecto básico. Sin embargo la necesidad detectada de
realizar la asignación de viviendas antes de lo previsto y la importancia
de la decisión a tomar hicieron que se decidiera plantear este cuarto taller
como testeo y validación de las decisiones tomadas hasta el momento
y la discusión y elección del sistema de asignación de viviendas. El taller
5 se retrasaría una semana más para permitir a las familias realizar el
proceso de asignación de viviendas. Sería el taller 5 el espacio en el que
presentar el diseño de proyecto básico definido para la aprobación de la
comunidad “Las Carolinas” por asamblea.

Con esto, el taller cuatro comienza con una presentación de las arquitectas,
Elena Castillo y Marta Torralba, del modelo diseñado hasta el momento.
Se hace uso de 4 historias que presentan a 4 posibles habitantes del
edificio con 4 edades distintas y en 4 épocas distintas del año. El objetivo
de esto era realizar un testeo del modelo de diseño a través de historias
de vida reales.

Nos parece importante no empezar contando el diseño
desde las viviendas para no perder en ningún momento la
idea del común del edificio y del diseño del edificio en su
conjunto. Antes de entrar en el diseño pormenorizado de
las viviendas, debemos saber que todas las viviendas están
dispuestas en el lugar que mejor hacen funcionar los espacios
comunes y la relación entre ellos. Por eso vamos a contar el
edificio desde los espacios comunes y desde la relación de
estos espacios comunes con los espacios privados de las
viviendas y no desde las viviendas hacia afuera.
Elena Castillo (Arquitecta, directora de proyecto sAtt) al
comienzo del taller 4.

Imagen: Fotografía tomada en la
finalización del taller 3 donde se
muestra el sondeo realizado para las
diferentes propuestas de instalaciones,
energía y estrategia medioambiental.

“

116

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Tras la presentación del modelo el equipo de arquitectas presentan y
explican de forma detallada los criterios de diseño que se han considerado
para ello.

La lógica de diseño ha sido generar diferentes opciones a través de:

•	 5 elementos estructurantes del edificio que iban moviendo en las

diferentes opciones: ascensor, escaleras, acceso sótano y crujías de
vivienda.

•	 5 objetivos a conseguir: número y tamaño de viviendas solicitadas,
variabilidad de tamaños en plantas, espacios comunes de calidad,
buena relación entre espacio privado y público y garaje viable-.

En base a esto se consiguen plantear 9 modelos que cumplían. De entre
ellas, se escogen 2 opciones en base al cumplimiento de las líneas rojas y
líneas naranjas planteadas por las familias tras el taller 2.

De esas dos opciones, el equipo de arquitectos selecciona una de ellas en
relación al valor arquitectónico y espacial.

Algunos de los aspectos que el equipo de arquitectas destacan del
modelo:

Planta baja
•	 La posición del acceso al sótano permite independizar el acceso

peatonal con lo que se gana todo el espacio del patio.
•	 Existe muy buena relación entre las viviendas en planta baja y el patio.
•	 El local común en planta baja queda independiente de las viviendas,

por lo que no interfiere en cuestiones de intimidad y ruido.

Imagen: Perspectiva del patio del
futuro cohousing “Las Carolinas”.
Mostrada por el equipo de arquitectas
durante el taller 4.

117

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

•	 La posibilidad de separar el patio en dos espacios diferenciados.
•	 La posibilidad de generar espacios cubiertos en el patio gracias al

soportal.

Planta piso
•	 Todas las viviendas participan de la corrala.
•	 Todas las viviendas tienen ventilación cruzada.
•	 Existe bastante variedad en las tipologías de vivienda.

Planta ático
•	 El local común queda relativamente independizado de las viviendas.
•	 El espacio de terraza común tiene un tamaño suficiente como para

generar un buen espacio de relación entre las vecinas, además de
contar con la posibilidad de conectarse con el espacio de uso común.

•	 Buena calidad espacial y del contexto cercano de las viviendas
situadas en el ático.

Planta sótano
•	 Los locales comunes ubicados en el sótano tienen un tamaño

suficiente para los usos requeridos.
•	 Los locales comunes cuentan con iluminación a través del patio.

Tras la exposición de motivos por parte del equipo de arquitectas, se
abre un espacio de debate y reflexión en torno al modelo presentado,
finalizando con una votación para la aprobación del diseño adoptado.
Las familias debían votar, con la ayuda de un “semáforo”, ubicando su
opinión en luz verde “me gusta”, en luz naranja “me gusta pero” o en luz
roja “no me gusta”.

Las sugerencias aportadas de forma individual en la luz naranja fueron
también abiertas a sondeo colectivo. La comunidad apoyaba con
gomets verdes aquellas sugerencias hechas por sus vecinas que mejor
les pareciera. Se evitaba así que el equipo de arquitectas tuviera que
entrar en valorar sugerencias que quizá no representaban el pensamiento
colectivo.05 / CRITERIOS DE DISEÑO

Gráfico: Diferentes iteraciones y
pruebas realizadas por el equipo
técnico de sAtt en base a la
información recogida a lo largo de
todo el proceso participativo hasta la
fecha.

118

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Las opiniones quedaron finalmente repartidas entre luz verde y luz
naranja, planteando algunas mejoras o cuestiones que se debían tratar
por el equipo técnico.

Por último, se discute sobre el modelo de asignación de viviendas. Se
decide generar tres grupos de viviendas según el tamaño, grupo X (70-
75 m2), grupo Y (80-85 m2) y grupo Z (85-90 m2). Los integrantes de
cada grupo se autorganizarían y generarían la asignación de viviendas,
pudiendo ser esta por consenso o llegado el caso, por sorteo entre los
integrantes de un grupo.

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes

semanas: realizar las discusiones y encuentros necesarios entre los
integrantes de cada uno de los grupos para la asignación de viviendas.
La asignación final se concluiría en asamblea.

•	 Tareas a realizar por el equipo técnico en las siguientes semanas: el
equipo de arquitectas debía encargarse de valorar e intentar incluir
todas las sugerencias aportadas en el taller o aquellas que llegaran en
los sucesivos días a través de los hilos de loomio. Así mismo, y con la
asignación de viviendas realizada por la comunidad días después, el
equipo de arquitectas se centraría en avanzar los diseños concretos
de cada vivienda considerando ya la familia a la que iba dirigida cada
una de ellas.

Taller 5 - 24 de marzo de 2017
Con la asignación de viviendas y las sugerencias aportadas por las
familias ya incorporadas al diseño, se plantea el taller 5 con el objetivo
de presentar el diseño definitivo de proyecto básico y concluir con la
aprobación del mismo por parte de la comunidad.

Previo a la presentación del proyecto básico, se realiza de nuevo una
puesta en contexto general, en la que posicionar qué se ha hecho hasta el
momento y qué queda por hacer a lo largo de todo el proceso, así como
los agentes que intervienen en cada una de esas fases e hitos y con qué
energía o implicación lo hacen.

Imágenes: Perspectiva del espacio
de terraza común del ático del futuro
cohousing “Las Carolinas”. Mostrada
por el equipo de arquitectas durante
el taller 4.

119

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

El equipo técnico pretendía dar una visión global y hacer ver a la
comunidad que el proceso realmente acababa de comenzar. El punto
actual del proceso representa un 18% del total del proceso a desarrollar
hasta el inicio de la obra.

Se pone en contexto qué significa la fase de proyecto básico con respecto
al total del proceso de diseño, dejando ver que ésta es una fase en la que
la mayoría de decisiones no son vinculantes con el diseño final, teniendo
que tomar la gran parte de decisiones finales y detalladas a lo largo de la
fase de proyecto de ejecución.

Con el avance del proceso de diseño, aumenta la componente técnica
de las decisiones a tomar, por lo que la participación o capacidad de
decisión por parte de las familias irá disminuyendo. Por último, se detallan
los contenidos de los siguientes talleres, que ya formarán parte de la fase
de proyecto de ejecución.

Imágenes: (superior) Asamblea
“Las Carolinas” para el proceso de
asignación de viviendas. (inferior) Uno
de los momentos recogidos durante
la votación para la validación del
diseño por parte de la comunidad “Las
Carolinas”. Taller 4.

120

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Tras esto se genera un turno de preguntas y debate abierto en torno a
lo expuesto. El debate se centra en cómo se ha desarrollado el proceso
participativo hasta ahora, el quizá excesivo uso de la herramienta digital
loomio y la gestión de las incertidumbres por parte de las familias.

A continuación se expusieron por parte del equipo de arquitectas los
elementos estructurantes del diseño final planteado para el proyecto final,
previa incorporación de todas las sugerencias recogidas durante el taller
4, así como de los diseños más detallados en relación a la distribución
de viviendas tras la asignación de las mismas por parte de la comunidad.

Elena Castillo explica los elementos que han permitido pasar de la
divergencia total al inicio del proceso, a la convergencia de unas plantas
de vivienda racionalizadas a nivel constructivo y económico, sin que
dejaran de cumplir con las aportaciones de las familias.

Los elementos que estructuran el edificio son:

•	 Líneas de estructura en base a las dimensiones necesarias por

normativa del garaje.
•	 Núcleos de comunicación: ascensor y escalera
•	 La generación de una línea de estructura interior. Se busca generar esta

línea en base a los diseños individuales de vivienda y al cumplimiento
de la normativa constructiva.

•	 Línea interior correspondiente a los falsos techos para núcleos
húmedos. Se necesita por tanto negociar entre la posición de baños
y cocina de las diferentes viviendas, considerando que hay viviendas
que han pedido un baño, otros dos y otros aseo y baño.

•	 Agrupación de baños y cocinas entre las diferentes viviendas con el
fin de abaratar costes por instalaciones al tiempo que concuerda la
distancia con las habitaciones situadas en la fachada norte.

Por último, Marta Torralba (arquitecta sAtt) presenta de forma
pormenorizada la distribución final de cada una de las viviendas,
atendiendo a los requerimientos específicos solitados por cada familia.

Gráfico: Esquema constructivo
presentado durante el taller 5 por el
equipo de sAtt. Se presentan de forma
gráfica las líneas estructurantes que
han permitido converger y racionalizar
el diseño ideado hasta ahora.

121

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

•	 Tareas a realizar por la comunidad “Las Carolinas” en las siguientes
semanas: se permite unos días para solicitar cambios específicos por
vivienda para algunas familias que aún querían consultar o añadir
alguna sugerencia. Añadidos estos cambios, el proyecto básico
se compartió a través de loomio donde se abrió una propuesta
de votación para la aprobación definitiva del proyecto básico por
consenso de la comunidad.

•	 Tareas a realizar por el equipo técnico en las siguientes semanas:

el equipo de arquitectura debía encargarse en los siguientes días
de incoporporar últimos ajustes al diseño y realizar la propuesta de
aprobación a través de loomio.

Diagrama: metodología y progreso
del proyecto hasta la fecha. Mostrado
por el equipo de arquitectas durante
el taller 5.

122

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

PROYECTO BÁSICO - COHOUSING “LAS CAROLINAS”

Exponemos a continuación algunos documentos gráficos que muestran
el resultado final del proyecto básico para el edificio de cohousing “Las
Carolinas” de la cooperativa Entrepatios.

Planta ático

Planta piso

Planta baja

Gráficos: Planimetría del edificio de
cohousing “Las Carolinas”, Entrepatios.

Diagrama: (Página siguiente) Esquema
temporal del proceso de diseño
participativo para el desarrollo del
proyecto básico. Elaboración propia
a partir de la información recopilada
durante la invetigación.

123

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Planificación previa: el equipo
técnico junto al grupo de trabajo de
arquitectura trabaja sobre el calenda-
rio, el diseño de las dinámicas y la
metodología de participación.

Taller 0
En el taller de
sueños las familas
volcaron sus
primeros deseos
sobre su futura casa.

Taller 1
Se decide la posición de la
corrala y se comienzan a
debatir los espacios
comunes en base al taller 0.

Taller 2
Se consensuan usos para el espacio común
y se analizan los kit de diseño enviados por
las familias a fin de extraer un patrón
común para el espacio de viviendas.

Taller 3
Taller enfocado en la
discusión de estrate-
gias energéticas y
materiales para la
condición ecológica y
medioambiental del
edificio.

Taller 4
Se presentan los primeros
bocetos y plantas del futuro
edificio a la comunidad. El
objetivo del taller era
testear y aprobar las
decisiones de diseño
tomadas hasta el momento.

Taller 5
Se realiza la
presentación del
Proyecto Básico.
Cada familia pudo
hacer aquí últimas
sugerencias sobre
los espacios de su
vivienda.

Selección de familias: con la
adquisición del solar, la cooperativa
realiza un proceso para la selección
de las 17 familias que constituyan
Las Carolinas.

Medición: el equipo técnico se
encargó en las siguientes semanas de
realizar una evaluación del solar en
base a la normativa urbanística.

Carta a los reyes magos: las familias
debían redactar y enviar la carta a los
Reyes Magos en la que reflejar deseos
y sueños sobre su futura casa.

Primeros encuadres: Con la decisión
tomada sobre la ubicación de usos
comunes, se comienzan a hacer los
primeros encuadres para evaluar
posibilidades de relación entre
espacio privado y común.

Diseña tu casa: se les entrega un kit
de diseño a las familias para que
envíen el diseño de su vivienda al
equipo de arquitectura.

Primeras distribuciones: con las
decisiones tomadas hasta el momen-
to y toda la información recopilada
sobre cómo quieren las familias sus
viviendas, se comienzan a trabajar las
primeras distribuciones en planta.

Límites: las familias les hacen llegar
al equipo de arquitectura líneas rojas
y naranjas sobre sus viviendas. Ej: “no
quiero vivir en un bajo” o “no quiero
vivir junto a un espacio común.”

Incorporar sostenibilidad: el equipo
técnico incorpora al trabajo ya
realizado para el proyecto básico las
cuestiones abordadas sobre sostenibi-
lidad y eficiencia energética en el
taller 3.
Seguir aportando material: las
familias deberán continuar aportando
referencias con ejemplos que conside-
ren atractivos con el fin de empezar a
sondear y visualizar la materialidad e
imagen del edificio.

Incorporar sugerencias: el equipo
técnico se encargaría tras el taller 4
de incluir todas las sugerencias
hechas por la comunidad durante el
mismo.

Asignación de viviendas: La comuni-
dad debía realizar el proceso de
asignación de viviendas y pasarle
dicha información al equipo de
arquitectas a fin de poder detallar los
espacios de vivienda.

Últimos ajustes: tras el taller 5 el
equipo técnico se encargó de
incorporar los últimos ajustes relativos
a la distribución de cada vivienda.

Aprobación Proyecto Básico:
incoporadas las sugerencias por parte
del equipo técnico, se compartía con
las familias los planos finales para la
aprobación del Proyecto Básico. Las
familas debían votar a través del canal
de debate loomio. La aprobación
debía realizarse por consenso.

ENTREPATIOS

PROYECTO BÁSICO

Desarrollo proceso de DISEÑO PARTICIPATIVO para Cohousing ‘LAS CAROLINAS’

x x

!

?

x
x

x

2016
Noviembre

Planificación previa: el equipo
técnico junto al grupo de trabajo de
arquitectura trabaja sobre el calenda-
rio, el diseño de las dinámicas y la
metodología de participación.

Taller 0
En el taller de
sueños las familas
volcaron sus
primeros deseos
sobre su futura casa.

Taller 1
Se decide la posición de la
corrala y se comienzan a
debatir los espacios
comunes en base al taller 0.

Taller 2
Se consensuan usos para el espacio común
y se analizan los kit de diseño enviados por
las familias a fin de extraer un patrón
común para el espacio de viviendas.

Taller 3
Taller enfocado en la
discusión de estrate-
gias energéticas y
materiales para la
condición ecológica y
medioambiental del
edificio.

Taller 4
Se presentan los primeros
bocetos y plantas del futuro
edificio a la comunidad. El
objetivo del taller era
testear y aprobar las
decisiones de diseño
tomadas hasta el momento.

Taller 5
Se realiza la
presentación del
Proyecto Básico.
Cada familia pudo
hacer aquí últimas
sugerencias sobre
los espacios de su
vivienda.

Selección de familias: con la
adquisición del solar, la cooperativa
realiza un proceso para la selección
de las 17 familias que constituyan
Las Carolinas.

Medición: el equipo técnico se
encargó en las siguientes semanas de
realizar una evaluación del solar en
base a la normativa urbanística.

Carta a los reyes magos: las familias
debían redactar y enviar la carta a los
Reyes Magos en la que reflejar deseos
y sueños sobre su futura casa.

Primeros encuadres: Con la decisión
tomada sobre la ubicación de usos
comunes, se comienzan a hacer los
primeros encuadres para evaluar
posibilidades de relación entre
espacio privado y común.

Diseña tu casa: se les entrega un kit
de diseño a las familias para que
envíen el diseño de su vivienda al
equipo de arquitectura.

Primeras distribuciones: con las
decisiones tomadas hasta el momen-
to y toda la información recopilada
sobre cómo quieren las familias sus
viviendas, se comienzan a trabajar las
primeras distribuciones en planta.

Límites: las familias les hacen llegar
al equipo de arquitectura líneas rojas
y naranjas sobre sus viviendas. Ej: “no
quiero vivir en un bajo” o “no quiero
vivir junto a un espacio común.”

Incorporar sostenibilidad: el equipo
técnico incorpora al trabajo ya
realizado para el proyecto básico las
cuestiones abordadas sobre sostenibi-
lidad y eficiencia energética en el
taller 3.
Seguir aportando material: las
familias deberán continuar aportando
referencias con ejemplos que conside-
ren atractivos con el fin de empezar a
sondear y visualizar la materialidad e
imagen del edificio.

Incorporar sugerencias: el equipo
técnico se encargaría tras el taller 4
de incluir todas las sugerencias
hechas por la comunidad durante el
mismo.

Asignación de viviendas: La comuni-
dad debía realizar el proceso de
asignación de viviendas y pasarle
dicha información al equipo de
arquitectas a fin de poder detallar los
espacios de vivienda.

Últimos ajustes: tras el taller 5 el
equipo técnico se encargó de
incorporar los últimos ajustes relativos
a la distribución de cada vivienda.

Aprobación Proyecto Básico:
incoporadas las sugerencias por parte
del equipo técnico, se compartía con
las familias los planos finales para la
aprobación del Proyecto Básico. Las
familas debían votar a través del canal
de debate loomio. La aprobación
debía realizarse por consenso.

ENTREPATIOS

PROYECTO BÁSICO

Desarrollo proceso de DISEÑO PARTICIPATIVO para Cohousing ‘LAS CAROLINAS’

x x

!

?

x
x

x

2016
Noviembre

126

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

3.2
DISCUSIÓN

IDEAS Y CONCEPTOS IDENTIFICADOS

En base al análisis de agentes y del proceso de participación y codiseño
realizado, defino cinco ideas/conceptos sobre los que generar una
discusión previa a la exposición de conclusiones.

1.	 El derecho de uso como proyecto político. La pertenencia a una idea.
2.	 La construcción del grupo. Un proyecto de vida.
3.	 Los límites de la comunidad y del experto.
4.	 La participación como prototipo permanente.
5.	 Sobre tecnologías y herramientas digitales.

CATEGORÍAS DE ESTUDIO

Los conceptos serán abordados en base a dos categorías de estudio
principales que nos permitirán acotar la discusión y organizar las ideas.

•	 Cualidades y/o Beneficios: se analizan y detectan cualidades de
impacto positivo o capacidades de cambio en el proceso.

•	 Puntos de cambio y/o conflicto: se analiza la resiliencia de los
diferentes agentes y de la metodología planteada.

EJES DE ESTUDIO (FACTORES DE CAMBIO)

Identificadas y organizadas las ideas, procedemos a desarrollarlas en
base a los tres factores de cambio planteados en las hipótesis iniciales
del trabajo investigador.

SOBRE LA PROPIEDAD Y EL DERECHO DE USO
El derecho de uso como proyecto político. La pertenencia a una idea.

Cualidades y/o Beneficios
En referencia al régimen de propiedad adoptado para el cohousing
“Las Carolinas” -derecho de uso-, se detecta un sentimiento mayoritario
(aunque no generalizado) que da gran valor e importancia al concepto
por el carácter político y los cambios que plantea.

No estoy solamente intentando tener una casa. Estoy
intentando proponer una alternativa y un modelo de
vivienda distinto al convencional y además atacando a
uno de los principales pilares del capitalismo, como es la
propiedad inmobiliaria. Soy de los que apuesta porque los
cambios provienen de ejemplos concretos. Me parecía un
proyecto muy potente.

Creo que la energía no se ve afectada por el hecho de
pensar que el espacio no es tuyo -legalmente-. (...) Y en
cualquier caso, lo que sí es tuyo seguro es la idea, lo que
es tuyo es la comunidad que se está creando. Cuando
ocupas un centro social ese espacio no es tuyo, pero le
dedicas una energía brutal por la pertenencia a esa idea. (...)
Esto creo que es lo que facilita las renuncias individuales.
Socias cooperativistas en Entrepatios y miembros de la
comunidad “Las Carolinas”.

“

127

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

Aflora así la concepción de pertenencia a una idea común. Los efectos
de esto en el diseño del edificio son directos. La importancia que tiene
el diseñar “mi casa” pierde relevancia bajo la idea de pertenencia a algo
mayor. Esto no afecta de forma directa a la idea de incorporar espacios
comunes al edificio, pero sí a la calidad y relación de estos con el espacio
privado. Se priorizan decisiones sobre los espacios comunes en ocasiones
incluso a sabiendas de los posibles conflictos futuros sobre el resultado
final de las viviendas o su asignación. Las familias realizan a lo largo de
todo el proceso grandes renuncias sobre sus primeros requerimientos de
vivienda en favor del conjunto del edificio y del proyecto común.

Ellos tienen muy claro que esto es un proyecto común. Es
un proyecto de 17 viviendas, pero por encima de eso es un
proyecto de cohousing. Sin eso muchas de las renuncias
que han hecho habrían sido dolorosísimas. Elena Castillo -
Arquitecta, directora de proyecto sAtt.

Recordemos además que el proceso de participación y codiseño comienza
con la distribución y definición de usos comunes, y aunque la razón de
esto tiene también mucho que ver con cuestiones metodológicas y en
favor del proceso de diseño arquitectónico, se podría haber decidido,
por qué no, comenzar distribuyendo los espacios privados en el edificio
y diseñar los comunes en razón de estos.

Puntos de cambio y/o conflicto
El modelo de propiedad en derecho de uso no genera grandes cambios
ni conflictos en la comunidad por ser un pilar fundamental que define a
Entrepatios y con el que todos comulgan. Sí se pueden observar pequeñas
situaciones de cambio, justamente en el proceso inicial de definición de
la comunidad (año 2011), cuando en los orígenes de Entrepatios personas
que compartían la idea de generación de vivienda desde un modelo
cooperativista, no compartían sin embargo la idea de derecho de uso
como modelo de propiedad.

La construcción del grupo. Un proyecto de vida.

Cualidades y/o Beneficios
Se revela como trascendente a lo largo de todo el proceso la confianza
del grupo, los sentimientos de interdependencia y la solvencia que esto
les otorga.

Los años previos al inicio del proceso de diseño de “Las Carolinas” se
valoran por tanto como fundamentales. Muchos años -más de una década
para algunas de ellas-, de maduración de una idea común, de enfrentar
situaciones decepcionantes, reconfortantes, extenuantes, parones o
aumento de intensidad en el proceso.

Un periodo de construcción común que ha dotado al grupo de la capacidad
de afrontar con la suficiente madurez colectiva muchas de las situaciones
conflictivas que se han dado a lo largo del proceso. Véase el proceso
de selección de las 17 familias para la promoción de “Las Carolinas” o
el proceso de asignación de viviendas. Situaciones que quizá hubieran
supuesto una fractura irremediable en cualquier otro grupo, supusieron
en este caso el salir reconfortados.

Entendemos por tanto que el proceso de cohousing no comienza con
la adquisición del solar y el inicio del proceso de codiseño, sino mucho

“

128

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

antes, con la generación y fortalecimiento del grupo a lo largo de los
años.

Este factor tiene un impacto también muy grande sobre muchas de las
renuncias realizadas a lo largo del proceso relativas a requerimientos
individuales y en favor del común.

Además de esto, vemos como el sentimiento de confianza visto en el
grupo afecta también de forma directa a la hora de poder visualizar y
aceptar un modelo de convivencia como el derecho de uso.

Atando con la discusión sobre la primera idea planteada en relación al
derecho de uso, añadiremos que vemos como en ocasiones la razón de
que no seamos capaces de involucrarnos en un proceso común tiene
más que ver con el asumir responsabilidades compartidas que con la
pérdida de titularidad privada sobre un espacio. Se debe por tanto, a no
contar con la suficiente confianza en el resto de las personas como para
comprometernos con ellos en la gobernanza común del espacio. Este
razonamiento nos lleva a rechazar este tipo de modelos de gobernanza
común en la mayoría de ámbitos de nuestra sociedad, sin importarnos (o
sin llegar a ser conscientes) de las pérdidas en términos de apoyo mutuo
y aumento de la capacidad colectiva que ello conlleva.

Puntos de cambio y/o conflicto
El impacto de esto enfrenta cuestiones como el compromiso o el coste
social que suponen procesos de tan largo recorrido, más aún cuando el
recurso material sobre el que se discute aquí -la vivienda- es un elemento
tan fuertemente vinculado al proyecto vital de cada persona. Si bien
esto no hubiera provocado el “fracaso” del proceso, sí que podría haber
provocado el abandono del mismo por parte de muchas de las personas,
concretamente, las que más tiempo llevaban implicadas. Esto como
hemos visto habría sido trascendental para el progreso del proceso de
participación y codiseño. Algunas de las personas pertenecientes al grupo
con más antigüedad en la cooperativa ya se encontraban buscando otro
tipo de soluciones habitacionales escasos meses antes a la adquisición
del solar en el barrio de “Las Carolinas”.

SOBRE LA PARTICIPACIÓN Y EL PROCESO DE CODISEÑO
Los límites entre comunidad y experto

Cualidades y/o Beneficios
Existe una particularidad más añadida a los agentes de este proceso
como es la implicación y pertenencia a la comunidad por parte del equipo
de arquitectos (sAtt) desde mucho tiempo antes de que diera inicio
el proceso de codiseño para “Las Carolinas”. Esto genera cuestiones
muy positivas, como es el conocimiento mutuo previo y la facilidad de
generar relaciones de confianza. Los límites entre lo que queda dentro
y fuera de la comunidad “Las Carolinas” se desdibuja por completo y
tanto la comunidad ve al equipo de arquitectas como una parte más de
la comunidad como las arquitectas se ven dentro del grupo.

Esto evidentemente no tiene únicamente que ver con las particularidades
de los agentes concretos en el hecho de que sAtt viniera trabajando
con Entrepatios a lo largo de todo el proceso previo o de que Iñaki,
CEO de sAtt, forme parte de la comunidad “Las Carolinas”, sino que se
relaciona con la naturaleza misma de un proceso como éste, en el que
se presuponen la asunción de ciertos valores por parte de todos y en el

129

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

que la necesidad de apertura y escucha activa termina por fortalecer las
relaciones de confianza entre las arquitectas y las familias.

Hemos jugado a veces a ser arquitectos. Ha sido interesante,
divertido incluso, pero no sé si a vosotras (sAtt) os ha hecho
por momentos perder el tiempo. Socias cooperativistas en
Entrepatios y miembros de la comunidad “Las Carolinas”.

Puntos de cambio y/o conflicto
Las situaciones conflictivas o de cambio en este sentido están vinculadas
al desdibujamiento, en ocasiones, de las labores o los roles de cada uno
de los agentes.

Deberíamos poner en cuestión las implicaciones, positivas y negativas
de esto, en las que si bien es cierto determinados procesos se alargan
demasiado en el tiempo, se consiguen afianzar los conocimientos de
las arquitectas sobre las familias al tiempo que las familias aumentan
el sentimiento de pertenencia y apropiación al proyecto y al espacio.
Otro punto a discutir sería si las metodologías o dinámicas concretas
empleadas a jerarquizar, organizar y medir estos procesos podrían haber
sido optimizadas, consiguiendo extraer de ellos los aspectos positivos ya
mencionados y evitando caer en pérdidas de tiempo innecesarias.

La participación como espacio de experimentación

Cualidades y/o Beneficios
El proceso de participación se afronta en todo momento desde la
experimentación y su condición natural de mutabilidad y cambio.
Esto provoca diferentes desajustes y conflictos que comentaremos a
continuación pero demuestra también una gran resiliencia del proceso y
la metodología.

Momentos vinculados a determinadas sensaciones por parte de las
familias han requerido retrasar hitos o decisiones en más de una ocasión.
Así mismo, la complejidad del proceso obligó al equipo técnico a tener
que aumentar el número de talleres previstos en un principio para la
aprobación del proyecto básico.

Se plasma así en la metodología aplicada a “Las Carolinas” la condición de
apertura inherente a cualquier proceso participativo, el cual no podemos
concebir como la simple puesta en práctica de instrucciones pensadas,
detalladas y cerradas con anterioridad. Un algoritmo cerrado en el que
los cambios o imprevistos que se dieran no pudieran ser absorbidos por
el sistema. Esto resultaría en un proceso totalmente contrario a lo que un
proceso de participación debería ser. Un proceso participativo debe ser
flexible y abierto precisamente porque depende de las particularidades
concretas de cada situación, de los objetivos, del grupo, etc. Se entiende
por tanto la metodología participativa como un conjunto de protocolos
(combinación de reglas posibles) en contra de concepciones que persiguen
armar reglamentos o instrucciones de actuación en busca de procesos que
con un carácter resultadista puedan justificarse en términos únicamente
cuantitativos -eficacia o productividad-.

En cualquier caso, esta incertidumbre y flexibilidad en los tiempos no es,
ni de lejos, algo desconocido en los procesos de diseño arquitectónico
convencionales en los que la cantidad de factores que intervienen ya
presuponen la llegada de imprevistos y cambios.

“

130

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Puntos de cambio y/o conflicto
Por otro lado, es importante también entender que si bien no debemos
ir en la búsqueda de esta suerte de reglamentos cerrados, sí deberemos
intentar encontrar a través de dicha experimentación aquellos protocolos
que nos permitan ser más eficientes a lo largo del tiempo y que fuercen
lo menos posible la resiliencia del grupo.

En en el caso concreto de “Las Carolinas” dicha experimentación
permanente ha provocado en ocasiones desvíos y pérdidas de energía
innecesarias, tanto por parte de las familias como del equipo técnico.
Pérdidas de energía que han obligado al equipo técnico a tener que
explicar en repetidas ocasiones a lo largo del proceso las cuestiones
relativas a la naturaleza de un proyecto arquitectónico, a la metodología
concreta adoptada por sAtt, a aquellas decisiones que ya se habían
tomado, a lo que estaba por realizar, etc. Información que de haber sido
mostrado al comienzo y de manera más organizada podría haber evitado
muchos de estos desajustes.

He aprendido que es algo muy bonito, muy exigente y
que puede llegar a ser algo muy peligroso para un estudio
de arquitectura, pero que es algo que hay que aprender
a hacer. Los aprendizajes son costosos pero creo que
es el modelo de vivienda del futuro y por donde van a
ir las viviendas de aquellos grupos de gente consciente
del mundo en el que estamos y del mundo que viene.
Este tipo de modelos y de arquitectura nos hace tener
mayor resiliencia ante los problemas que nos llegan: crisis
económica, energética, social, etc. Iñaki Alonso - CEO sAtt
y cofundador Entrepatios.

Cuando trabajas con un promotor inmobiliario se trata de
un cliente que es consciente de cómo funciona el sector y
cómo funciona un proceso de arquitectura. En este caso
no era así y a veces era complicado saber explicarse. Marta
Torralba - Arquitecta sAtt.

Este proceso te obliga a tener que escuchar mucho más
y eso permite afinar mucho mejor con la solución final.
Las decisiones se pueden asentar mucho más y se puede
reflexionar mucho más. Elena Castillo - Arquitecta,
directora de proyecto sAtt.

Pese a todo ello las repercusiones de esta experimentación y del empleo
de metodologías de participación continuas como éstas han permitido
ampliar los espacios de escucha constante y de apertura del proceso,
facilitando la incorporación o salida de los miembros que forman parte
de él y aumentando las oportunidades de recopilación de información
necesarias para el diseño por parte del equipo de arquitectas.

Por parte de las familias, este proceso de experimentación ha generado
en ocasiones la incapacidad de gestionar la incertidumbre fruto de la
naturaleza de un proyecto de arquitectura -proceso al que no están

“

“

131

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

No ha sido un proceso óptimo pero no se nos ocurre cómo
podría haber sido mejor. Ha dado la capacidad de conocer
muy bien al grupo. (...) Quizá el error ha estado en abrir de-
masiado la ventana de participación al comienzo para luego
ir recortando. Pero por otro lado teníamos que escucharos
para poder hacer el proyecto. Ese proceso de ida y vuelta,
ida y vuelta, ida y vuelta es normal y es necesario en un pro-
yecto de arquitectura. Elena Castillo - Arquitecta, directora
de proyecto sAtt.

Parte de las familias consideran que este aumento de horas se debe a
los errores ya comentados cometidos en el camino, otras consideran
que el proceso ha sido suficientemente participativo y que el equipo de
arquitectura podría continuar la labor de forma más autónoma en lo que
resta de proceso. Finalmente se opta por un cambio en la metodología,
que sin cerrar la posibilidad de participación, la ordena y organiza de
forma mucho más eficiente, enfatizando la naturaleza de la comunidad
como cliente complejo en lugar de como suma de 17 clientes individuales.
Esto implica un mayor número de horas a dedicar por parte de las familias,
que deberán tomar determinadas decisiones de forma autónoma y fuera
de los espacios de taller de arquitectura, para finalmente transmitir las
decisiones colectivas al equipo técnico.

En definitiva vemos como los procesos abiertos fomentan la
experimentación colectiva y como esto genera de un lado problemas e
incertidumbres, pero como a partir de éstas y debido a la flexibilidad de
los procesos, se permiten los reajustes y la generación de tecnologías
y herramientas que permitan organizar fases, etapas, hitos, decisiones,
espacios y/o conflictos.

SOBRE EL USO DE HERRAMIENTAS DIGITALES
Sobre tecnologías y herramientas digitales

Cualidades y/o Beneficios
Al inicio del proceso se incorporaba la herramienta de deliberación loomio.
Una herramienta web que tenía el objetivo de facilitar los procesos de
toma de decisión aumentando y amplificando los espacios presenciales
de participación.

A lo largo del proceso la herramienta de deliberación ha permitido
aumentar y amplificar los espacios de participación presencial para casos
concretos en los que el consenso no era alcanzado en los talleres de

habituadas-, pero también debido a ciertos errores cometidos por parte
del equipo técnico en cuanto a la gestión y flujo de la información.

Esta condición de experimentación llega a un punto de conflicto e
inflexión para el desarrollo del proyecto tras la aprobación del proyecto
básico, cuando el equipo de arquitectura realiza un estudio interno
sobre la implicación profesional de la oficina en este proceso y detecta
que las horas dedicadas en comunicación, preparación de talleres o
atención pormenorizada a las familias para el desarrollo del proyecto
de participación superan en mucho las horas estimadas por el estudio,
haciendo inviable asumir dichos costes por parte de la oficina y solicitando
un llamamiento a la comunidad de vecinas para repensar la metodología.

“

132

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

participación y codiseño. Se hacía uso de la herramienta para trasladar
allí los debates ya madurados en colectivo durante el taller, habiéndo
escuchado las aportaciónes de vecinas y técnicos. Entendemos que
esto aporta operatividad y resta posibles sentimientos de frustración y
agotamiento a situaciones en las que el objetivo de alcanzar consenso
dificulta nuestra forma de escuchar, aportar o reflexionar.

Puntos de cambio y/o conflicto
No obstante loomio también ha sido foco de críticas y conflictos a lo
largo del proceso. Al comienzo algunas de las personas miembros de
la comunidad o del equipo técnico apuntaban a un sobreuso de la
herramienta, lo que obligaba al equipo de arquitectas a tener que ocupar
largos periodos de tiempo leyendo y respondiendo a las solicitudes
que les llegaban de las familias. Si bien es cierto que la herramienta ha
facilitado la comunicación al permitir un flujo de información más rápido,
esto ha podido fomentar en ocasiones la generación de propuestas más
individualizadas.

Usar en exceso este tipo de herramientas digitales
de comunicación tan rápidas no invitan a la reflexión.
Socia cooperativista en Entrepatios y miembros de la
comunidad “Las Carolinas”.

Yo creo que los momentos más grandes de tensión no se
generan ni en talleres ni en reuniones. Se generan o por
correos electrónicos o herramientas digitales. Si detectas
un momento de tensión en un espacio presencial es muy
fácilmente abordable. Socia cooperativista en Entrepatios
y miembros de la comunidad “Las Carolinas”.

Imágenes: Imagen tomada durante
uno de los talleres de particpación, en
las oficinas de sAtt, para el codiseño
del edificio de cohousing “Las
Carolinas”.

En cualquier caso, debemos abordar esta cuestión desde una visión
más holística, no analizando el uso o funcionamiento de la herramienta
digital desde la propia herramienta sino desde su funcionamiento como
parte de la metodología. De otra forma podríamos caer en generar
metodologías diseñadas a medida de las herramientas y no al contrario.
Al incorporarnos a un contexto de participación nos encontramos a
veces faltos de herramientas o instrumentos y es ahí donde se hace
imprescindible el diseño del proceso y de la metodología concreta, donde
los mecanismos y tecnologías de participación se determinen a medida
de las particularidades del contexto, evitando caer en el error de pensar
que serán las herramientas las que nos proporcionarán los resultados.

Este quizá pueda ser uno de los errores cometidos en este proceso y
que ha llevado a muchos de los desajustes posteriores ya comentados.

Por otro lado, apreciamos un uso muy reducido de la herramienta de
mapeo digital. Si bien no hemos profundizado en las razones que lo
motivan, entendemos que la falta de familiaridad de las vecinas hacia una
herramienta como el mapa, considerando además el hecho de ser una
herramienta cocebida como pasiva y de consulta y no de construcción
de la ciudad, han dificultado que las familias se empoderaran más de
ella a lo largo del proceso.

“

“

133

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANÁLISIS EMPÍRICO

4
CONCLUSIONES

De cohousing, arquitectura, participación y
la producción del espacio

136

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

4.1
CONCLUSIONES

Se desarrollan a continuación algunas conclusiones extraídas del
desarrollo del proceso. Matizamos que no todas ellas quedan
directamente vinculadas a las hipótesis planteadas de inicio, sino que
surgen, con carácter tangencial a las mismas, con el devenir del proceso
y la construcción de reflexiones ideas y conceptos que se han ido
asentando durante el periodo de investigación.

SOBRE LA PROPIEDAD Y LA PRODUCCIÓN DEL ESPACIO

Intentando dejar atrás la condición eminentemente política que radica en
los modelos de propiedad, intentamos llegar a un análisis más pragmático
que nos permita entender cómo afecta ésta a la configuración de los
espacios. En este sentido, definimos los modelos de propiedad como una
herramienta de la que nos valemos para interactuar con aquello a lo que
atribuímos dicha propiedad. Un acuerdo de relación.

Entendiendo esto, vemos como no es lo mismo diseñar esas interacciones
y relaciones a medida de las herramientas -esto es, pensar desde
la herramienta como fin y las posibilidades que ésta nos aporta- que
pensarlas y diseñarlas poniendo las necesidades y voluntades en el centro
de lo que queremos desarrollar. El modelo de propiedad privada no
permite -en la medida en que se configura como herramienta predefinida
y cerrada, la construcción de nuevas lógicas sobre el espacio. Por el
contrario, los modelos de propiedad común ponen encima de la mesa
las necesidades y voluntades de quienes habitan el espacio. Aparece así,
por ejemplo, la necesidad de diseñar la gobernanza en concordancia con
la de habitar.

SOBRE EL COHOUSING COMO MODELO DE ACCESO A LA
VIVIENDA

Al comienzo de la investigación abordaba la idea de Cohousing desde un
cierto romanticismo, visualizándolo como modelo viable de acceso a la
vivienda hoy. La conclusión final es que por desgracia estamos aún lejos
de ello y queda mucho trabajo por desarrollar al respecto, en términos
de concienciación pero también de formación, legislación y creación de
nuevas herramientas e instrumentos de soporte.

El modelo Cohousing hoy en día se desarrolla como un producto sólo
al alcance de unos pocos, y creo que es importante decirlo y tenerlo
claro de cara a poder avanzar en modelos y metodologías más accesibles
e inclusivas. Las razones son muchas, en primer lugar económicas y
culturales, pero también en términos de compromiso y coste social.

Las dificultades además inherentes a un proceso como éste trascienden
las barreras culturales o políticas, siendo necesario no sólo un grupo que
cumpla con ello, sino que encaje y funcione como instrumento colectivo.

La importancia de la fase previa al inicio del diseño arquitectónico en la
que los esfuerzos van dirigidos a la generación del grupo y la construcción
de los vínculos de interdependencia y confianza son los que determinarán
el posible éxito o fracaso de un proceso como éste, constituyendo así el
pilar de construcción social y comunitaria los cimientos del proceso y de
la futura vivienda.

137

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | CONCLUSIONES

Si bien se abre un debate en torno a los posibles ajustes y grados de
participación con los que se podría desarrollar un proceso de cohousing,
surgen dudas, en base a lo expuesto en puntos anteriores, en relación
a la factibilidad de esto en cuanto a la futura convivencia, en el que las
relaciones de confianza e interdependencia antes mencionadas se hacen
fundamentales para la gestión de los espacios comunes como entorno
de convivencia comunitaria.

SOBRE EL DISENSO Y EL CONFLICTO COMO
HERRAMIENTAS DE CONSTRUCCIÓN COLECTIVA

Sería necesario previamente distinguir aquí entre la naturaleza del
disenso, que lleva implícita una condición de desacuerdo, y la del conflicto,
que puede no venir necesariamente vinculada a ello sino simplemente
a situaciones de exigencia emocional, ya sea con carácter individual o
colectivo.

A lo largo del trabajo hemos reflexionado acerca de conceptos como
innovación social, participación, arquitectura abierta, inteligencia
colectiva, comunidad, etc. asociando a todas ellas una condición natural
de mutabilidad, de cambio o de resiliencia, sin embargo, no son estos
conceptos más que mediadores entre quienes realmente sufren dichas
mutaciones, cambios y necesidad de resiliencia: las personas.

Las personas, que enfrentadas a contextos de conflicto -en el mejor
sentido de la palabra- personal y colectivo acaban desembocando en
situaciones de aparente estancamiento asociadas a la toma de decisiones.
Frustraciones compartidas por no alcanzar el ansiado acuerdo, la decisión
por fin cerrada, el consenso. Hemos podido ver a lo largo del proceso
como son precisamente los disensos, aquellos contextos de conflicto
y desacuerdo, los que generan los vínculos, los fortalecen y los hacen
perdurar. Entendemos por tanto que si nos planteamos la construcción
bajo lógicas de inteligencia colectiva, no se trata tanto de conseguir estar
todos de acuerdo como de asumir que podemos no estarlo.

Los procesos de inteligencia colectiva deben fraguarse sobre la
incertidumbre y solidificarse sobre la inseguridad de quienes participan
de él. ¿Cómo si no? Si contáramos con una persona totalmente segura
de qué, cuándo y cómo hay que hacer las cosas, adiós al proceso, se
acabó el construir en colectivo, se acabó la participación. Son los
disensos, pequeños espacios de oportunidad que la incertidumbre y las
inseguridades nos regalan, los que nos permiten seguir creciendo en
colectivo.

Entran en juego entonces las metodologías, dinámicas y herramientas
de participación, pensadas ya en base a las necesidades y no desde sí
mismas. Herramientas y metodologías que lejos de buscar seguridades
rotundas y afirmaciones cerradas, buscan abrir procesos de maduración
en los que construir en común. Metodologías, dinámicas y herramientas
capaces de señalar, organizar, jerarquizar y madurar los disensos.

138

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

SOBRE EL ARQUITECTO Y LA PARTICIPACIÓN

Tras el desarrollo del trabajo surge con más fuerza la necesidad de un
cambio en la forma de afrontar y desarrollar la profesión de arquitecto.
Los contextos, independientemente de la carga política con la que
se aborden, se componen hoy en día de situaciones de verdadera
complejidad asociadas a los cambios de ritmo y vida en nuestras
sociedades y ciudades. Ya sea por tanto porque nos postulemos en
intentar generar contextos de innovación que canalicen estos cambios
hacia lógicas más colectivas, o porque queramos remar con viento a
favor de lo que a nuestro alrededor acontece, se hace necesario repensar
las prácticas, habilidades, capacidades y herramientas con las que el
arquitecto se forma y desarrolla en su actividad hoy en día.

En referencia al desarrollo de la vivienda y el espacio residencial, ni que
decir tiene que éste representa uno de los principales focos de actividad
en cuanto a los cambios y las complejidades mencionadas de nuestro
entorno hoy.

La importancia de saber ver, valorar y abordar dicha complejidad en
las viviendas pasa, a nuestro entender, por entender, valorar, canalizar
y aprovechar la condición del usuario o habitante del espacio como
apropiador último del espacio y de la condición temporal que de ello se
deviene.

Las personas participando, proyectando sus viviendas junto al
arquitecto y construyéndose, pueden comprender el poder que
tienen sobre el espacio que habitan, cómo pueden influir en él y
como sus cualidades pueden influir en ellos. (RIVERA, O. 2011,154)

SOBRE LA PARTICIPACIÓN

Se clarifica mucho más la importancia y el valor de la participación
tras el desarrollo del presente trabajo. Si hablábamos antes del modelo
de propiedad como herramienta, vemos en la participación la misma
condición en el sentido de “posibilidad de”, de condición de oportunidad.
La participación no es sino una herramienta más que nos damos para la
generación de nuevos mecanismos de toma de decisión. Esto trae como
consecuencias aspectos positivos y otros, a priori negativos: aumento de
plazos y tiempos, complejidad, ineficacia, etc.

139

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | CONCLUSIONES

Si bien esto puede ser en ocasiones totalmente cierto, la solución pasa
simple y llanamente por aceptarlo como tal, en tanto condición de un
modelo que escogemos tras valorar pros y contras.

En referencia a la arquitectura, no se trata más que de un nuevo input
que decidimos incluir en el proceso de diseño por considerarlo necesario
y asumiendo sus muchas ventajas y sus posibles inconvenientes. El
proyecto arquitectónico por supuesto se complejiza y ralentiza, pero
de la misma forma que lo hace al incluir cualquier otro mecanismo de
gestión y toma de decisión. Siempre que asumamos darnos unas reglas
del juego en la organización de los procesos de decisión, estaremos
asumiendo unos costes.

De nuevo si pensamos en el proceso de diseño arquitectónico, vemos
cómo la burocracia asociada a cualquier proceso arquitectónico o
urbanístico no facilita, en absoluto y bajo ningún término los procesos
de diseño ni los de gestión y toma de decisión en los mismos términos
que lo hace la participación. Los aceptamos sin embargo pese al coste
por considerar necesarios los beneficios. La diferencia radica en que
mientras dichos sistemas, basados en lógicas burocráticas, tienen por
objetivo funcionar a modo de cortafuegos frente a posibles asaltos o
delitos hacia el interés común, facilitando así la gestión de la confianza
y la interdependencia de la que hablábamos antes, los procesos de
participación asumen y aceptan dichas posibilidades perniciosas como
parte del juego, ordenándolos desde la experiencia y valorando las
capacidades colectivas frente a las individuales en estos casos.

Incluir la participación o la componente social en arquitectura no debería
considerarse más o menos complejo que el incluir cuestiones como la
ecología o la técnica constructiva.

SOBRE GIANCARLO DE CARLO

En referencia a esta última reflexión, destaca de entre los profesionales
de la arquitectura vinculados a la participación y estudiados en el
presente trabajo la figura del arquitecto italiano Giancarlo De Carlo.
Si bien se mencionan un gran número de profesionales que buscaban
generar mecanismos de apropiación y empoderamiento del proceso de
diseño y construcción arquitectónica, destacan en De Carlo sus esfuerzos
en desgranar los porqués y para quiénes se desarrolla la profesión.
En este sentido, Giancarlo De Carlo no duda, “la participación es un
posicionamiento político”.

140

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

LÍNEAS DE INVESTIGACIÓN ABIERTAS

Exponemos algunas de las líneas de investigación abiertas con el
desarrollo del trabajo.

En primer lugar, la continuación en la investigación del proceso de
cohousing en “Las Carolinas”, que actualmente se sigue desarrollando
en su fase de Proyecto de Ejecución y en la que la realización de talleres
de participación y codiseño continúa a través de los talleres presenciales
y las vías de comunicación y debate digital. Puede ser de interés en este
sentido el continuar y evaluar la investigación a largo plazo, analizando
el futuro modelo de convivencia una vez las familias pasen a vivir allí o el
impacto de un edificio como éste en el contexto urbano del barrio en el
que se inserta.

Por otro lado, el estudio de la evolución del cohousing como modelo de
acceso a la vivienda, analizando la posible replicabilidad de un modelo
como éste.

Se abre también como posible vía investigadora el análisis comparativo
entre la introducción de lógicas participativas en un campo como
la arquitectura -y más concretamente la vivienda-, y otros espacios
asociados más comúnmente a contextos de militancia colectiva.

Reflexionando sobre el programa arquitectónico-residencial que se
plantea desde el modelo de cohousing con la aparición y relación de
nuevos usos comunes, colectivos y públicos, cabría abordar el cohousing
estudiando no ya qué modelo de vivienda se plantea sino qué modelo
de ciudad, analizando su impacto. ¿Cómo afecta la concepción de estos
nuevos usos en el contexto urbano cercano?, ¿de qué forma se integran
las comunidades de cohousing, fuertemente cohesionadas, en los barrios
que habitan?, ¿cuál es su impacto en los tejidos asociativo y ciudadano
del entorno urbano en que se plantean?

Y por supuesto, la continuación de la labor investigadora en las
hipótesis planteadas de partida para el desarrollo del presente trabajo.
Consideramos que se necesita de una profundización mucho mayor a
partir de la cual poder posicionarse en relación al papel del arquitecto
en el nuevo contexto y paradigma social y el impacto real de los factores
de cambio planteados. Resulta de interés también la comparación del
momento actual con el de la aparición del movimiento moderno a
principios del siglo XX. Momentos en los que la figura del arquitecto se ve
obligada a adquirir nuevos posicionamientos debido a fuertes cambios
tecnológicos o metodológicos en relación a la sociedad, la ciudad y el
diseño.

141

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | CONCLUSIONES

POSIBLES REPERCUSIONES Y EVOLUCIONES FUTURAS

Por último, me gustaría cerrar con una pequeña disertación en torno al
futuro y repercusión de un modelo de vivienda como el cohousing y el
derecho de uso.

Que el modelo de propiedad afecta al modo en el que interactuamos
con nuestro entorno queda claramente visibilizado cuando vemos que el
hecho de haber generado en los últimos años nuevas visiones acerca de
nuestra relación con los recursos, la comunicación o el conocimiento no
está generando un verdadero cambio en tanto en cuanto las estructuras
de propiedad permanecen intactas.

Nuevas formas de entender y concebir los recursos materiales se han ido
abriendo hueco en los últimos años. Nuevas ideas más vinculadas al uso
y al fortalecimiento del sentimiento de emancipación hacia la propiedad
material de los objetos y las cosas.

En la vivienda concretamente cogen cada vez más fuerza nuevas
plataformas de vivienda compartida, y sin embargo vemos como esto
no ayuda, sino todo lo contrario, al problema del acceso a la vivienda,
fortaleciendo cada vez más las estructuras de poder y propiedad
existentes que no se ven cuestionadas en ningún momento y dificultando
aún más el acceso, ya no solo a la vivienda, sino a la propia ciudad.

El modelo de cohousing y derecho de uso irá por supuesto cogiendo cada
vez más fuerza a nivel institucional y legislativo y llegará el día en que
será común encontrar solares en concurso público para la construcción
de vivienda a través de cooperativas en derecho de uso. Sin embargo,
la legislación e instrumentalización del modelo es condición necesaria,
pero no suficiente.

El reto pasa por haber sido capaces para entonces de construir las
estructuras de poder alternativas. Redes ciudadanas de apoyo mutuo
con capacidad de autonomía y de impacto en las agendas públicas -las
federación de cooperativas y asociaciones uruguayas de la vivienda
son un ejemplo de ello-. Si para entonces no hemos sido capaces de
esto, otras redes lo harán. Éstas sin embargo buscarán, bajo lógicas de
estetización del poder, el beneficio y la extracción de los nuevos recursos
planteados. Y por muy difícil que nos pueda parecer hoy la posibilidad
de que se generen redes de interés entorno a un modelo como el
derecho de uso, es conveniente recordar que probablemente hace 8 años
nadie se planteaba la existencia de monopolios en torno a la economía
colaborativa o de la comunicación y el conocimiento libre.

-
BIBLIOGRAFÍA

144

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

BIBLIOGRAFIA LIBROS

Albors, M. (2011). Estudio del modelo andel de cooperativas de viviendas
en cesión de uso y la posibilidad de su introducción en España. Tesis Más-
ter en Edificación (Especialidad en Gestión. Escuela Técnica Superiod de
Ingeniería de Edificación. Universitat Politècnica de Valencia.

Alexander, C. (1973). Notes on the Synthesis of form. Harvard University
Press, Cambridge, Massachusetts.

---- (1979). The Timeless Way of Living. Oxford University Press.

---- (2003). New Concepts in Complexity Theory. Arising from studies
in the field of architecture.

---- (2006). Empirical Findings from the Nature of Order.

Alexander, C.; lshikáwa, S.; Silverstein, Murrav. et alt. (1980). Un lenguaje
de patrones. Ciudades. Edificios. Construcciones. Gustavo Gili.

Bollier, D. (2016). Pensar desde los comunes. Traficantes de sueños.

Del Monte Diego, J. (2017). Cohousing. Modelo residencial colaborativo
y capacitante para un envejecimiento feliz. Estudios de la Fundación Pi-
lares para la autonomía personal. Nº 4, 2017.

Di Siena, D. (2009). Espacios Sensibles. Hibridación físico-digital para la
revitalización de los espacios públicos. Programa de doctorado Perife-
rias, sostenibilidad y vitalidad urbana del Departamento de Urbanística
y Ordenación del Territorio. Escuela Técnica Superior de Arquitectura de
Madrid.

Echevarría, J. (1999). Los Señores del aire: Telépolis y el Tercer Entorno.
Destino. (2ª ed.2004)

Gausa, M. (2012). OPEN. Espacio, Tiempo e Información. Arquitectura,
Vivienda y Ciudad contemporánea. Teoría e historia de un cambio. Actar,
2012.

Harvey, D. (2013). Ciudades rebeldes. Del derecho de la ciudad a la revo-
lución urbana. Akal.

Illich, I. (1978). La Convivencialidad. ETSAM. (ed.2006) http://habitat.
aq.upm.es/boletin/n26/aiill.html

Lefebvre, H. (3ª ed. 2013). La producción del espacio. Capitan Swing

Marchioni, M. (1999). Comunidad, Participación y Desarrollo. Editorial
Popular.

Marchioni, M. (2001). Organización y desarrollo de la comunidad. La in-
tervención comunitaria en las nuevas condiciones sociales.

Moya, L. (2008). Vivienda Reducida, Escuela Técnica Superior de Arqui-
tectura de Madrid, Luís Moya González ed. 2008.

http://habitat.aq.upm.es/boletin/n26/aiill.html
http://habitat.aq.upm.es/boletin/n26/aiill.html

145

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | BIBLIOGRAFÍA

Ostrom, E. (1999). El Gobierno de los Bienes Comunes. La evolución de
las instituciones de acción colectiva.

Rendueles, C. (2013). Sociofobia: el cambio político en la era de la utopía
digital. Capitán Swing.

Rendueles, C.; Subirats, J (2016). Los (bienes) comunes. ¿Oportunidad o
espejismo?. Icaria

Rivera, O. (2011). Procesos de participación: proyectar, construir y habi-
tar la vivienda contemporánea. Tesis doctoral Escola d’ Arquitectura La
Salle, Universitat Ramon Llull.

VV.AA (2014). Methodological Practices in Social Movement Research.
Cap. 10. Ed. Donatella della Porta

VV. AA. CivicWise. (2017). Residencia Hacker: Tecnologías de La Partici-
pación. ParticipaLab - MediaLab-Prado. En https://residenciacivica.civicwi-
se.org/documentos/

Walter, R. (2006). Participatory Architecture in Montreal: Three Case
Studies. A Thesis in the Department of Art History, Concordia University,
Quebec, Canada.

Zanoni, Leandro. (2014). Futuro Inteligente.

ARTÍCULOS DE INVESTIGACIÓN

Alexander, C. (1966). A City is not a Tree. Revista Design, London: Coun-
cil of Industrial Design, Nº 206.

Alonso, I.; Pérez, P. (2017) “Metodología y tecnologías de la participación
para el diseño de un edificio de Cohousing en Madrid, Entrepatios.” En III
Congreso Ciudades Inteligentes, 16 de junio de 2017, para esmartcity.es

Aquilué, I.; Roca, E.; Ardura, A. (2016) BIJLMERMEER, 1965–2015: “El
fracaso de la ciudad en árbol y el retorno a la escala menuda”. Bijlmer-
meer, 1965–2015. Research Gate. En https://www.researchgate.net/publica-
tion/311510674

Arévalo, Raquel (2007), Un análisis comparativo de la vivienda en Eu-
ropa. En https://www.researchgate.net/publication/277263666_Un_anali-
sis_comparativo_de_la_vivienda_en_Europa

Borgia, S. (s/f). “El problema de la vivienda en España: estado de la cues-
tión” en El derecho constitucional a una vivienda digna. Régimen tribu-
tario y propuestas de mejora, pp 25-52. En https://libros-revistas-derecho.
vlex.es/vid/vivienda-espa-ntilde-cuesti-oacute-219446877

De Carlo, G. (1969). Architecture’s Public, in Architecture and Participa-
tion, ed. by Peter Blundell Jones, Doina Petrescu and Jeremy Till (Abing-
don: Spon Press, 2005), pp. 3-22.

https://residenciacivica.civicwise.org/documentos/
https://residenciacivica.civicwise.org/documentos/
https://www.researchgate.net/publication/311510674
https://www.researchgate.net/publication/311510674
https://www.researchgate.net/publication/277263666_Un_analisis_comparativo_de_la_vivienda_en_Europa
https://www.researchgate.net/publication/277263666_Un_analisis_comparativo_de_la_vivienda_en_Europa
https://libros-revistas-derecho.vlex.es/vid/vivienda-espa-ntilde-cuesti-oacute-219446877
https://libros-revistas-derecho.vlex.es/vid/vivienda-espa-ntilde-cuesti-oacute-219446877

146

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Fajardo, G. (2012). “MARCO JURÍDICO DEL COOPERATIVISMO DE VI-
VIENDAS”, Universitat de Valencia. En http://www.uv.es/cidec/documents/
DocViviendas/Ponencia_Fajardo.pdf

Gielen, P. (2016). Interrupting the City: Artistic Constitutions of the Ur-
ban Common, Lecture at Helsinki Theatre Academy.

Gómez Aparicio, P. (2004). “Las sociedades cooperativas de vivienda.
Especial referencia al País Vasco.” Escuela de Estudios Cooperativos. Uni-
versidad Complutense de Madrid. En Cuadernos de Gestión, Vol. 4. Nº2
(Año 2004), pp. 63-74.

Gómez, T.; García, A. (2015). “Transition design: Investigación y diseño
colaborativo para procesos de emancipación ciudadanos”, en Revista de
Estudios Globales y Arte Contemporáneo, Vol. 3, Núm. 1, 2015, 66-84,
pág. 15.

Guggenheim, M. (2011). “(Un)Building social systems. The concrete
foundations of society”. En Comunicaciones Semánticas y Redes. Usos
y desviaciones de la sociología, Luhmann, N (2011). En https://www.aca-
demia.edu/1012675/2011_-_Comunicaciones_Sem%C3%A1nticas_y_Redes._
Usos_y_Desviaciones_de_la_Sociolog%C3%ADa_de_Niklas_Luhmann

Heidegger, M. (1951). “Construir, Habitar, Pensar”en, Conferencias y ar-
tículos. Barcelona: Serbal, 1994, pág. 116. En http://www.geoacademia.cl/
docente/mats/construir-habitar-pensar.pdf

Imrie, R. (2006). “Independent lives and the relevance of lifetime homes”.
En Disability & Society Volume 21, 2006 -Issue 4, http://www.tandfonline.
com/doi/full/10.1080/09687590600680152?scroll=top&needAccess=true

Marchioni, M. (2006). Democracia participativa y crisis de la política. La
experiencia de los planes comunitarios. Cuadernos de Trabajo Social. Vol.
19 (2006): 213-224.

Onofre, R. (1999). “La nueva Ley del Suelo de 1998 en el contexto del
neoliberalismo postmoderno. Investigaciones Geográficas.” Instituto Uni-
versitario de Geografía Universidad de Alicante. En https://www.acade-
mia.edu/3067464/La_nueva_Ley_del_Suelo_de_1998_en_el_contexto_del_
neoliberalismo_postmoderno

Richer, M. (2010). “Una fórmula innovadora de acceso a la vivienda: las
cooperativas de vivienda en Uruguay, Revista Venezolana de Economía
Social, vol 10, núm 20, julio-diciembre, 2010, pp. 10-22. Universidad de los
Andes, Venezuela.

Sastre, S.; Dorado, G.; De los Ríos, I. (2014). “Geographic Information
Systems as a tool for sustainable rural development: conceptual analysis
and review of experiences”, Universidad Politécnica de Madrid. En https://
www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_IN-
FORMACION_GEOGRAFICA_PARTICIPATIVOS_COMO_HERRAMIENTAS_
PARA_EL_DESARROLLO_RURAL_SOSTENIBLE_ANALISIS_CONCEP-
TUAL_Y_REVISION_DE_EXPERIENCIAS

http://www.uv.es/cidec/documents/DocViviendas/Ponencia_Fajardo.pdf
http://www.uv.es/cidec/documents/DocViviendas/Ponencia_Fajardo.pdf
https://www.academia.edu/1012675/2011_-_Comunicaciones_Sem%C3%A1nticas_y_Redes._Usos_y_Desviaciones_
https://www.academia.edu/1012675/2011_-_Comunicaciones_Sem%C3%A1nticas_y_Redes._Usos_y_Desviaciones_
https://www.academia.edu/1012675/2011_-_Comunicaciones_Sem%C3%A1nticas_y_Redes._Usos_y_Desviaciones_
http://www.geoacademia.cl/docente/mats/construir-habitar-pensar.pdf
http://www.geoacademia.cl/docente/mats/construir-habitar-pensar.pdf
http://www.tandfonline.com/doi/full/10.1080/09687590600680152?scroll=top&needAccess=true
http://www.tandfonline.com/doi/full/10.1080/09687590600680152?scroll=top&needAccess=true
https://www.academia.edu/3067464/La_nueva_Ley_del_Suelo_de_1998_en_el_contexto_del_neoliberalismo_po
https://www.academia.edu/3067464/La_nueva_Ley_del_Suelo_de_1998_en_el_contexto_del_neoliberalismo_po
https://www.academia.edu/3067464/La_nueva_Ley_del_Suelo_de_1998_en_el_contexto_del_neoliberalismo_po
https://www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_INFORMACION_GEOGRAFICA_PARTICIPAT
https://www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_INFORMACION_GEOGRAFICA_PARTICIPAT
https://www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_INFORMACION_GEOGRAFICA_PARTICIPAT
https://www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_INFORMACION_GEOGRAFICA_PARTICIPAT
https://www.researchgate.net/publication/256848103_LOS_SISTEMAS_DE_INFORMACION_GEOGRAFICA_PARTICIPAT

147

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | BIBLIOGRAFÍA

Tan, P. (2012). “The Social Role of Architecture: Giancarlo De Car-
lo and Critical Participation”. En academia.edu https://www.academia.
edu/8073093/The_Social_Role_of_Architecture_Giancarlo_de_Carlo_and_
Critical_Participation?auto=download

Telleria, I. (2014). “Crisis de la gobernanza urbana y gestión de los comu-
nes”. Universidad del País Vasco, País Vasco-España.

SITIOS WEB

“Barnó, L.; Stepien, A. (2017). “Alumnos competentes o alumnos compe-
titivos” en blog StepienyBarno. Publicado el 3 de mayo de 2017. Consul-
tado en junio de 2017. En http://www.stepienybarno.es/blog/2017/05/03/
alumnos-competentes-o-alumnos-competitivos/

Blanchar, C. “La crisis del alquiler es fruto de que la vivienda sea un acti-
vo financiero”. Entrevista a Rakel Rolnik. Publicado el 10 de junio de 2017.
Consultado el 10 junio de 2017. En https://ccaa.elpais.com/ccaa/2017/06/10/
catalunya/1497098054_070054.html

Camino, F. (2016). “La gentrificación, o conquistar barrios sin derramar
sangre”. En Arquitasa. Sociedad en Tasación. Publicado el 12 de febrero
de 2016. Consultado abril de 2017. En http://www.arquitasa.com/la-gentrifi-
cacion-o-conquistar-barrios-sin-derramar-sangre/

Castán, P. (2016). “La burbuja del alquiler saca al mercado minúscu-
los ‘cutrepisos’ en Barcelona”. Publicado el 27 de noviembre de 2016.
Consultado junio de 2017. En http://www.elperiodico.com/es/noticias/bar-
celona/burbuja-los-alquileres-saca-mercado-cientos-cutrepisos-barcelo-
na-5652676

Colección de artículos sobre El Campo de Cebada, en “Inmersión: Cam-
po de Cebada: Autogestión del Caos”. en Revista de pensamiento narra-
tivo Alexia. En http://revistaalexia.es/campo-de-cebada/

De Carlo G.; Bouman, O.; Van Toorn, R. (2005). “Architecture is too im-
portant to leave to the architects: a conversation with Giancarlo De Car-
lo”. En Volume Project, Febrero, 2005 .Consultado febrero de 2017. En:
http://volumeproject.org/architecture-is-too-important-to-leave-to-the-ar-
chitects-a-conversation-with-giancarlo-de-carlo/

Estalella, A. (2017). Instrucciones de uso para un urbanismo de vecindad.
Prototyping, 11 de Enero de 2017. Consultado mayo de 2017. En: http://
www.prototyping.es/destacado/instrucciones-de-uso-para-un-urbanis-
mo-de-vecindad

Eversole, B. (2014). “Giancarlo De Carlo (1919-2005)”, en The Architectural
Review, 30 enero 2014. Consultado Abril de 2017. En: http://www.architec-
tural-review.com/rethink/reputations/giancarlo-de-carlo-1919-2005/8658151.
fullarticle

Fernández-Savater, A. (2016). “Del paradigma del gobierno al paradigma
del habitar: por un cambio de cultura política”. eldiario.es. Publicado el 11
de marzo de 2016. Consultado en febrero de 2017. En http://www.eldiario.
es/interferencias/paradigma-gobierno-habitar_6_491060895.html

https://www.academia.edu/8073093/The_Social_Role_of_Architecture_Giancarlo_de_Carlo_and_Critical_Par
https://www.academia.edu/8073093/The_Social_Role_of_Architecture_Giancarlo_de_Carlo_and_Critical_Par
https://www.academia.edu/8073093/The_Social_Role_of_Architecture_Giancarlo_de_Carlo_and_Critical_Par
http://www.stepienybarno.es/blog/2017/05/03/alumnos-competentes-o-alumnos-competitivos/
http://www.stepienybarno.es/blog/2017/05/03/alumnos-competentes-o-alumnos-competitivos/
https://ccaa.elpais.com/ccaa/2017/06/10/catalunya/1497098054_070054.html
https://ccaa.elpais.com/ccaa/2017/06/10/catalunya/1497098054_070054.html
http://www.arquitasa.com/la-gentrificacion-o-conquistar-barrios-sin-derramar-sangre/
http://www.arquitasa.com/la-gentrificacion-o-conquistar-barrios-sin-derramar-sangre/
http://www.elperiodico.com/es/noticias/barcelona/burbuja-los-alquileres-saca-mercado-cientos-cutrepi
http://www.elperiodico.com/es/noticias/barcelona/burbuja-los-alquileres-saca-mercado-cientos-cutrepi
http://www.elperiodico.com/es/noticias/barcelona/burbuja-los-alquileres-saca-mercado-cientos-cutrepi
http://revistaalexia.es/campo-de-cebada/
http://volumeproject.org/architecture-is-too-important-to-leave-to-the-architects-a-conversation-wit
http://volumeproject.org/architecture-is-too-important-to-leave-to-the-architects-a-conversation-wit
http://www.prototyping.es/destacado/instrucciones-de-uso-para-un-urbanismo-de-vecindad
http://www.prototyping.es/destacado/instrucciones-de-uso-para-un-urbanismo-de-vecindad
http://www.prototyping.es/destacado/instrucciones-de-uso-para-un-urbanismo-de-vecindad
http://www.architectural-review.com/rethink/reputations/giancarlo-de-carlo-1919-2005/8658151.fullart
http://www.architectural-review.com/rethink/reputations/giancarlo-de-carlo-1919-2005/8658151.fullart
http://www.architectural-review.com/rethink/reputations/giancarlo-de-carlo-1919-2005/8658151.fullart
http://www.eldiario.es/interferencias/paradigma-gobierno-habitar_6_491060895.html
http://www.eldiario.es/interferencias/paradigma-gobierno-habitar_6_491060895.html

148

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Freire, J. (2017). “Innovación social vs Innovación ciudadana”. En blog
Juan Freire. Publicado el 17 de febrero de 2017. Consultado en abril de
2017. En http://juanfreire.com/innovacion-social-vs-innovacion-ciudadana/

Freire, Juan (2017): “Educación y problemas complejos: sobre los lími-
tes del design thinking”. En Juan Freire Blog, 3 de Abril. Consultado el 9
de Abril de 2017 en http://juanfreire.com/educacion-y-problemas-comple-
jos-sobre-los-limites-del-design-thinking/

García Sanz, L. (2016). “Vivienda Crecedera”. En Cosas por Hacer. 29 de
enero 2016. Consultado abril de 2017. En: https://cosasporhacer.es/

Gonzalez, I.; Leal.J. (2010). “Del tugurio a la casa de diseño”. La vivienda
protegida. Historia de una necesidad. Ministerio de Vivienda de España,
2010. Publicado 12 de enero de 2010. Consultado mayo de 2017. En http://
www.elmundo.es/elmundo/2010/01/12/suvivienda/1263311890.html

Hernández, P. (2017) “Del cansancio (II)”. En blog veredes. Publicado
el 16 de junio de 2017. Consultado en junio de 2017. En http://veredes.es/
blog/del-cansancio-ii-pedro-hernandez/

Martínez, S. “La burbuja del alquiler es una segunda burbuja inmobilia-
ria”. Publicado 14 de mayo de 2017. Consultado junio de 2017. En http://ca-
denaser.com/emisora/2017/05/12/radio_madrid/1494600876_068725.html

Pérez, M. “¿Hay que pinchar la burbuja del alquiler?”. Publicado el 12
de mayo de 2017. Consultado junio de 2017. En https://elpais.com/el-
pais/2017/05/11/opinion/1494516438_482448.html

Periódico El Mundo, “Alquiler: ¿Burbuja?, ¿qué burbuja?”. Publicado el 7
de Abril de 2017. Consultado en junio de 2017. En http://www.elmundo.es/
economia/vivienda/2017/04/07/58e66a0e268e3eca3e8b463c.html

Mapa cohousing vivienda colaborativa en España. En eCOHOUSING. Ar-
quitectura para nuevas formas de vida. (s/f). Consultado en junio de 2017.
En http://ecohousing.es/red-cohousing/mapa-cohousing-vivienda-colabo-
rativa-en-espana/

‘La producción del espacio’; Henri Lefebvre”. En Marxismo Crítico. Publi-
cado el 5 de octubre de 2011. Consultado en febrero de 2017. En https://
marxismocritico.com/2011/10/05/la-produccion-del-espacio/

“Cooperativa de cesión de uso”. En Más que una Casa. (s/f). Consultado
junio de 2017. En http://masqueunacasa.org/es/habitapedia/propuestas/
cooperativa-de-cesion-de-uso

“Dime cuánto cobras y te diré dónde vivir” Web sobre el estado del
alquiler en los centros urbanos. Consultado en junio de 2017. En: http://
alquilarenelcentro.lol/

“La fiebre del ‘cohousing’ llega a España” en blog Entrepatios. Publica-
do 20 de junio de 2017. Consultado en junio de 2017. En https://entrepa-
tios.org/2017/06/20/la-fiebre-del-cohousing-llega-a-espana/

http://juanfreire.com/innovacion-social-vs-innovacion-ciudadana/
http://juanfreire.com/educacion-y-problemas-complejos-sobre-los-limites-del-design-thinking/
http://juanfreire.com/educacion-y-problemas-complejos-sobre-los-limites-del-design-thinking/
https://cosasporhacer.es/
http://www.elmundo.es/elmundo/2010/01/12/suvivienda/1263311890.html
http://www.elmundo.es/elmundo/2010/01/12/suvivienda/1263311890.html
http://veredes.es/blog/del-cansancio-ii-pedro-hernandez/
http://veredes.es/blog/del-cansancio-ii-pedro-hernandez/
http://cadenaser.com/emisora/2017/05/12/radio_madrid/1494600876_068725.html
http://cadenaser.com/emisora/2017/05/12/radio_madrid/1494600876_068725.html
https://elpais.com/elpais/2017/05/11/opinion/1494516438_482448.html
https://elpais.com/elpais/2017/05/11/opinion/1494516438_482448.html
http://www.elmundo.es/economia/vivienda/2017/04/07/58e66a0e268e3eca3e8b463c.html
http://www.elmundo.es/economia/vivienda/2017/04/07/58e66a0e268e3eca3e8b463c.html
http://ecohousing.es/red-cohousing/mapa-cohousing-vivienda-colaborativa-en-espana/
http://ecohousing.es/red-cohousing/mapa-cohousing-vivienda-colaborativa-en-espana/
https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/
https://marxismocritico.com/2011/10/05/la-produccion-del-espacio/
http://masqueunacasa.org/es/habitapedia/propuestas/cooperativa-de-cesion-de-uso
http://masqueunacasa.org/es/habitapedia/propuestas/cooperativa-de-cesion-de-uso
http://alquilarenelcentro.lol/
http://alquilarenelcentro.lol/
https://entrepatios.org/2017/06/20/la-fiebre-del-cohousing-llega-a-espana/
https://entrepatios.org/2017/06/20/la-fiebre-del-cohousing-llega-a-espana/

149

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | BIBLIOGRAFÍA

VÍDEOS

Alexander, C. (1996). “Patterns in Architecture” October of 1996, at The
1996 ACM Conference on Object-Oriented Programs. En https://www.you-
tube.com/watch?v=98LdFA-_zfA&t=2460s

Asociación Jubilares. “Jornada sobre cohousing: autonomía y partici-
pación en la creación de alternativas residenciales”. 24 de septiembre
de 2019. En https://www.youtube.com/playlist?list=PLsqikzfQjXGOAcfFFN-
zu9WEKyo0wy70iL

BENSADÓN, L. (2015). Entrevista a cargo de idealista a Leo Bensadón,
socio de Cohousing Verde, sobre cohousing. Publicada 14 de septiembre
de 2015. Consultada Febrero de 2017 en https://www.youtube.com/wat-
ch?v=63d4Qireaxk

Delgado, M. (2008). “Lo común y lo colectivo. El espacio público como
espacio de y para la comunicación”. Conferencia impartida en Me-
diaLab-Prado. En http://medialab-prado.es/article/lo_comun_y_lo_colecti-
vo

Delgado, M.; Gehl, J. (2017). “La escala humana de la ciudad”. Ciclo En-
ciende la Tierra, Fundación CajaCanarias. En https://www.youtube.com/
watch?v=DztELO6YBdA

Durret, C. (2016). “Senior Cohousing”. Conferencia en University of South
Australia’s Innovation and Collaboration Centre. En https://www.youtube.
com/watch?v=01H2YVarugA

Gielen, P. (2016). “Interrupting the City: Artistic Constitutions of the Ur-
ban Common”. Conferencia impartida en Theatre Academy, Helsinki. En
https://www.youtube.com/watch?v=3KvRla2KRZw

JAQUE, A. (2014). Entrevista a cargo de Archdaily a Andrés Jaque, so-
bre el papel del arquitecto y la arquitectura. Publicada 4 de agosto de
2014. Consultada febrero de 2017. En http://www.plataformaarquitectura.cl/
cl/625091/entrevista-andres-jaque-office-for-political-innovation

Sennett, R. (2013). The Open City, Lecture at Harvard GSD. En https://
www.youtube.com/watch?v=eEx1apBAS9A

https://www.youtube.com/watch?v=98LdFA-_zfA&t=2460s
https://www.youtube.com/watch?v=98LdFA-_zfA&t=2460s
https://www.youtube.com/playlist?list=PLsqikzfQjXGOAcfFFNzu9WEKyo0wy70iL
https://www.youtube.com/playlist?list=PLsqikzfQjXGOAcfFFNzu9WEKyo0wy70iL
https://www.youtube.com/watch?v=63d4Qireaxk
https://www.youtube.com/watch?v=63d4Qireaxk
http://medialab-prado.es/article/lo_comun_y_lo_colectivo
http://medialab-prado.es/article/lo_comun_y_lo_colectivo
https://www.youtube.com/watch?v=DztELO6YBdA
https://www.youtube.com/watch?v=DztELO6YBdA
https://www.youtube.com/watch?v=01H2YVarugA
https://www.youtube.com/watch?v=01H2YVarugA
https://www.youtube.com/watch?v=3KvRla2KRZw
http://www.plataformaarquitectura.cl/cl/625091/entrevista-andres-jaque-office-for-political-innovati
http://www.plataformaarquitectura.cl/cl/625091/entrevista-andres-jaque-office-for-political-innovati
https://www.youtube.com/watch?v=eEx1apBAS9A
https://www.youtube.com/watch?v=eEx1apBAS9A

-
ANEXOS

152

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

A-1
GUIÓN

ENTREVISTAS EN
PROFUNDIDAD

METODOLOGÍA

Se realizan entrevistas a los dos grupos protagonistas y principalmente
afectados durante el proceso de diseño: el equipo de arquitectas en-
cargadas del diseño y facilitación de los talleres de participación y las
familias integrantes de la cooperativa de viviendas Entrepatios para la
promoción Las Carolinas.

Se plantea una entrevista semi-estructurada, con guiones-temas que pre-
tenden tratarse durante la conversación, pero abierta a que las preguntas
deriven en otras cuestiones que pudieran resultar de mayor interés. No
todas las preguntas planteadas en el guión tienen porqué darse durante
la conversación. Se deberá medir la implicación del entrevistado y la flui-
dez con la que se esté dando de la conversación.

Considerando los tres factores de cambio objetos de estudio, a saber, (1)
el modelo de propiedad de las viviendas (derecho de uso), (2) la incor-
poración de metodologías participativas y colaborativas para el diseño
y (3) la inclusión de herramientas digitales de comunicación y delibera-
ción, centraremos estos como principales focos de atención a la hora de
guiar la conversación con el entrevistado.

OBJETIVOS

Algunas de las preguntas generales a las que buscamos dar respuesta a
través de las entrevistas son:

•	 ¿De qué forma el modelo de propiedad estructura la relación entre
las familias y la relación cliente-arquitecto? ¿Qué significan para estos
agentes términos comunes como arquitecto, cliente o vecino?

•	 ¿De qué forma los tres factores de cambio objetos de estudio modi-
fican o alteran el diseño arquitectónico?

•	 ¿De qué forma se han vivido las diferentes situaciones de frustración,
cambios en la planificación inicial por parte de los diferentes agentes?

•	 Tras completar un proceso de diseño participativo de esta intensidad,
¿cómo se valora la incorporación de estas nuevas metodologías de
diseño en el proceso?

GUIÓN-PREGUNTAS | EQUIPO DE ARQUITECTURA Y FACI-
LITACIÓN

•	 Nombre del entrevistado: Iñaki Alonso; Elena Castillo, Marta Torralba
| Miembros del equipo de arquitectura y facilitación a lo largo de todo
el proceso.

•	 Fecha: Miércoles 31 de Mayo de 2017
•	 Hora: Iñaki (12:00h - 13:00h) Marta y Elena (13:00h - 14:00h)
•	 Lugar: Oficina de arquitectura SAtt. Es el lugar en el que se han ve-

nido desarrollando los talleres de participación y codiseño con las
familias.

Sobre la comunidad Entrepatios. Origen y evolución
•	 Explica el proceso de la cooperativa.
•	 ¿Como se inicia la comunidad Entrepatios?
•	 ¿Cuál es su transcurso y su evolución?
•	 ¿Por qué fases pasa?
•	 ¿Abandona gente en el camino?
•	 ¿Cómo se producen las nuevas incorporaciones?

153

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

Sobre la implicación de sAtt en el proceso
•	 ¿Cómo describirías a la cooperativa y su comunidad cuando el equi-

po de Satt comienza con el proceso Las Carolinas?
•	 ¿Cuál era el mayor temor considerando que iniciabais un proceso de

diseño totalmente nuevo para vosotros?

Sobre la relación arquitecto-familias
•	 ¿Cómo describirías la evolución de la relación con la comunidad a lo

largo del proceso?

Sobre el procesos de diseño
•	 Cuenta el proceso de diseño en términos generales, ¿cuáles han sido

las fases y los pasos que habéis seguido para llegar al proyecto bá-
sico?

•	 ¿Cómo compararías este proceso de diseño, hasta alcanzar el pro-
yecto básico, con otros procesos que habéis experimentado en otros
proyectos?

•	 ¿Cuál crees que es la rentabilidad de incorporar una metodología
como ésta en un proceso de diseño arquitectónico?

•	 ¿Crees que el diseño se ve afectado? ¿En qué? ¿Aparecen nuevos
elementos, usos, etc?

•	 Has tenido momentos en los que has pensado... “esto lo habría dise-
ñado de otra forma si hubiera dependido de mí”? Cómo has vivido
esos momentos?

•	 ¿En qué aspectos se ha visto modificada la metodología que teniais
pensada en un principio y la que ha acabado siendo?

•	 Uno de los momentos de mayor incertidumbre fue cuando la aproba-
ción del proyecto básico dependía de la votación de las familias ¿Qué
crees que habría pasado si la cooperativa no aprueba el Proyecto
Básico?

•	 Tras la aprobación del proyecto básico, hubo un momento en el que
propusisteis modificar la metodología de participación por ver que
os había llevado mucho más tiempo de lo que considerabais y no de-
jaba tiempo para otras labores que necesitabais desempeñar. ¿Crees
que os equivocasteis en la planificación inicial? ¿Cómo vivisteis ese
momento?

Sobre el uso de herramientas digitales
•	 ¿Cómo habéis vivido la incorporación de este tipo de herramientas al

proceso de diseño?
•	 ¿Qué os pasaba por la cabeza cuando uno de esos mails o una de

esas parrafadas pidiendo explicaciones en un hilo de discusión en el
foro de debate aparecía para preguntar dudas o comentar cualquier
cosa que os repercutía directamente?

•	 ¿De qué forma habéis medido vuestra implicación en esta labor?
•	 ¿Han aparecido otras tareas fruto de la incorporación de estas herra-

mientas de comunicación y deliberación?

Sobre los nuevos formatos de comunicación arquitecto-cliente
•	 Cuéntame qué herramientas habéis usado a lo largo del proceso para

ir transmitiendo las ideas que desarrollabais a las familias.
•	 Durante la presentación del proyecto básico a las familias, realizas-

teis una narración del proyecto contándolo a partir de las familias,
contando un día a día de ejemplos concretos, ¿cómo se os ocurrió
presentarlo así y por qué?

•	 ¿En qué cambia esto con respecto a otros proyectos desarrollados
por vuestra oficina hasta ahora?

154

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Sobre aprendizajes habilidades como arquitecto
•	 ¿Qué habéis aprendido a lo largo del proceso?

GUIÓN-PREGUNTAS | FAMILIAS INTEGRANTES DE LA COOPERATIVA
ENTREPATIOS PARA LA PROMOCIÓN LAS CAROLINAS

•	 Nombre del entrevistado: --
•	 Descripción: --
•	 Fecha: --
•	 Hora: --
•	 Lugar: Oficinas sAtt y “Faenero” (espacio de trabajo compartido de

la cooperativa Entrepatios).

Sobre Entrepatios. Origen y evolución
•	 ¿Cómo conoces el proyecto de Entrepatios?
•	 ¿En qué momento decidisteis embarcaros en este proyecto y por

qué?
•	 ¿Cómo describiriais a la comunidad en el momento en que llegasteis?
•	 ¿Cómo crees que ha evolucionado la comunidad desde vuestra llega-

da? ¿cómo habéis evolucionado vosotros?

Sobre el proceso de Las Carolinas
•	 ¿Cómo se inicia la promoción Las Carolinas?
•	 ¿De qué forma se seleccionan a las 17 familias?
•	 ¿Cómo se inicia el proceso de participación a partir de este punto?

Sobre el rol del arquitecto
•	 ¿Cómo definirías la figura de un arquitecto o arquitecta?
•	 ¿Qué papel crees que debe desempeñar en un proceso de diseño?
•	 ¿Cómo ha evolucionado la relación de Entrepatios con el equipo de

arquitectura?

155

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

Sobre la arquitectura y el diseño participativo del edificio
•	 ¿Habéis formado parte de otros procesos de diseño de vivienda

como por ejemplo la adquisición de una vivienda en propiedad priva-
da sobre plano? Describe cómo fue ese proceso.

•	 ¿Habés formado parte antes de otros procesos de diseño participa-
tivo? ¿Y de otros entornos de participación y deliberación? ¿cuáles?

•	 ¿Actualmente en qué régimen de vivienda vivis? ¿Cómo describiriais
la situación?

•	 Explicadme en términos generales y como si yo no supiera nada del
proyecto como ha sido el proceso de diseño del edificio y por qué
fases ha pasado.

•	 ¿Cómo describiriais lo que es un taller-asamblea de diseño?
•	 ¿Tenéis algún momento del proceso especialmente guardado en la

memoria? ¿cuál? ¿Qué recordáis de él? ¿Cómo lo describirías?

Sobre el capital social invertido
•	 ¿Qué os aporta principalmente el entrar a formar parte de un proceso

así? ¿cómo creeis que os va a afectar cuando estéis viviendo en el
futuro edificio de cohousing?

•	 ¿En qué sentido creeis que modifica vuestro estilo de vida hoy el es-
tar implicados en un proceso como este?

•	 ¿Qué creeis que perdeis al implicaros en un proceso como este?

Sobre el uso de herramientas digitales
•	 ¿Cómo habéis vivido la incorporación de este tipo de herramientas al

proceso de diseño?
•	 ¿Has hecho mucho uso de ellas?
•	 ¿Crees que mejora o empeora la relación con el equipo de arquitec-

tura? ¿y entre vosotros?
Sobre el futuro
•	 ¿Cómo os veis dentro de 5-10 años?
•	 En muy pocas palabras, ¿qué significa la palabra vecino?

156

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

A-2
NOTAS Y CITAS

ENTREVISTAS EN
PROFUNDIDAD

ENTREVISTAS AL EQUIPO DE ARQUITECTURA SATT

Se realizan dos entrevistas a los miembros del equipo de arquitectura
SAtt, encargado del desarrollo del proyecto arquitectónico para el edifi-
cio de cohousing Las Carolinas así como de la dinamización y facilitación
de los talleres de participación para el proceso de codiseño.

Se adjunta la transcripción de notas y citas en la que poder valorar la
evolución de las conversaciones desde el guión previsto.

Se decide no adjuntar las transcripciones realizadas a las familias por
voluntad de mantener el anonimato.

IÑAKI ALONSO
•	 Fecha: 31 de mayo de 2017
•	 Lugar: Oficinas Sannas (oficina Satt). Sala en la que se han realizado

los talleres de participación.
•	 Duración: 1h y 17min
•	 Link a la entrevista completa: http://bit.ly/2D9JkCv

•	 Descripción del entrevistado: Iñaki Alonso es CEO de la oficina de

arquitectura Satt. Además conforma una de las unidades familiares
que pasarán a vivir en el futuro edificio de Cohousing Las Carolinas.

Sobre el origen y proceso de Entrepatios

•	 Año 2003-2004 comienzan con referencias llegadas de Europa. Se

llama cooperativa sin nombre.
•	 Comienzan haciendo acciones en la calle. Repartían panfletos con

el art.47 de la Constitución Española. Llevaban una furgoneta que
aparcaban en una plaza, sacaban muebles y montaban charlas con la
gente que pasaba por allí sobre el modelo de vivienda. Le pusieron el
logo del SELUR (Servicio de Limpieza Urgente) y lo llamaron SEVUR
(Servicio de Vivienda Urgente).

•	 A nivel interno comienzan a pensar y trabajar en cómo construir un
modelo de vivienda para ellos.

•	 En 2015 aparece un solar en General Lacy. Estuvieron apunto de con-
seguir ese solar pero se truncó en una muy mala experiencia. Un estu-
dio de arquitectura se interesó por el tema, preguntaron, Entrepatios
les contó y dio toda la información. Esta otra oficina de arquitectura
acabó comprando ese solar. Iñaki reflexiona sobre la experiencia:

Te das cuenta de lo que ocurre cuando una idea tan romántica y bonita
como el querer construir algo para vivir juntos, la tienes que introducir y pa-
sar por una pecera llena de tiburones, y tienes que conseguir salir vivo. -min
6:30-

•	 Aparece otro solar en La Milagrosa que tampoco consiguen.
•	 Llegan al solar de Las Carolinas. No es el solar que buscaban ya que

esperaban algo dentro de la M30, pero se lanzan a por ello.
•	 El suelo en madrid es el elemento más complejo en un proceso como

este.

Sobre el suelo en Madrid y el derecho de superficie

•	 Para que un proyecto como este sea redondo debe haber un equili-

brio entre lo público, lo privado y lo común. Lo ideal sería generar un
modelo de suelo con “derecho de superficie”.

http://bit.ly/2D9JkCv

157

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

•	 En el caso de Entrepatios ha sido la cooperativa quien ha comprado
el suelo.

•	 En ese sentido esta cooperativa es privilegiada. No todo el mundo
cuenta con los recursos para acceder a un suelo.

•	 El derecho de superficie puede establecerse siguiendo tres posibles
plazos: 30 años que es el periodo que dura una hipoteca, 50 años que
es el ciclo de vida útil de un edificio o 75 años que es un periodo su-
ficiente y que suele establecerse en casos de derecho de superficie.

•	 No es más que un alquiler a la administración pública por el uso del
suelo durante este periodo de tiempo.

Sobre la vinculación de SAtt con Entrepatios

•	 Satt realiza un acompañamiento inicial para evaluar viabilidad de los

diferentes solares que se valoraban.
•	 Se generaba un pequeño anteproyecto inicial muy ligero. Un esquema

muy básico. No tenía la voluntad de ser un proyecto sino de evaluar
cuántas viviendas cabían, cómo, posibilidades, etc. El diseño vendría
después, junto con con la comunidad.

•	 Cuando se consigue el solar de Las Carolinas se firma un contrato
entre Entrepatios y SAtt.

•	 Se buscaba un equilibrio entre el diseño colaborativo y el oficio de
arquitecto.

•	 En este caso los valores de ambos agentes encajaban a la perfección
y venían trabajando juntos durante mucho tiempo. Era natural que
trabajasen juntos.

Sobre la relación Arquitecto - Usuario

•	 Antes no había una exigencia por parte de Entrepatios y además una

exigencia desde el punto de vista participativo. La exigencia de que
todo el proceso sea participativo. Esto ha llevado a momentos de ma-
yor tensión en los que se ha tenido que definir qué es participación.

•	 Es bonito el hecho de que ambas partes estén aprendiendo a lo largo
del proceso. Cuál es el papel del arquitecto desde su formación y su
conocimiento y cuál es la identidad del usuario desde sus necesida-
des para el diseño del espacio en el que van a vivir toda su vida. Eso
les da derecho a decidir una serie de cosas al tiempo que la capaci-
dad del arquitecto le da la decisión en otros aspectos.

•	 Eso te lleva a entender la arquitectura desde otra perspectiva: tienes
que construir primero el contenido, las relaciones y luego diseñar un
envoltorio para esas relaciones. Las decisiones sobre cómo se estruc-
turan los diferentes espacios determinan las relaciones sociales.

Los arquitectos construimos relaciones sociales. Lo que nos han incitado
a construir hasta ahora son celdas individuales. Edificios donde la gente
no tiene posibilidades de comunicarse mucho y construir en común. Te-
nemos que ver cómo recuperamos la cultura de lo común. -min. 20:16-

•	 Hay también aspectos negativos, conflictos, De los que se trata es de

construir herramientas comunes para la resolución de esos conflictos.

Sobre la relación arquitectura y participación

•	 Se trata de incluir la cuestión social y las relaciones sociales que se

desean generar como un factor más dentro de la toma de decisiones,
junto con otras muchas como la cuestión climática, la constructiva, la
espacial, etc.

158

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

•	 Sobre decisiones “intangibles” del diseño: Tenemos una formación
que nos educa en lo que está bien y lo que no compositivamente,
estéticamente, etc.

Una cooperativa se debe entender como un cliente complejo. No como
una suma de 17 clientes separados porque sino te vuelves loco. -min.
32:00-

Se está generando ahora un debate interesante en la comunidad sobre
si el edificio debe destacar o no en el entorno en el que se va a ubicar. Si
debe tener una identidad o debe imitar al contexto. En el fondo no hay
debate, el edificio ya es icónico y especial por el proceso. Obviamente
nos vamos a tener que diferenciar. La ciudad necesita esa diversidad. Una
diversidad construida desde abajo. -min 35:30-

Debemos unir belleza compositiva con Sostenibilidad constructiva y con
participación social. No me creo ninguna de las tres patas por separado.
-min. 40:05-

•	 Sobre la multidisciplinariedad de esas tres patas: Se necesitan equi-

pos multidisciplinares. Pero también profesionales multidisciplinares.
No se necesitan arquitectos que tengan solo formación de arquitecto
(convencional) se deben tener nociones de facilitación y de ecologis-
mo y sostenibilidad.

El premio Pritzker a Aravena o el premio Nobel de economía a Elinor
Ostrom hacen ver que en los últimos 10 años determinadas cosas están
cambiado y que esperemos no se queden en anécdotas. -min. 45:12-

Sobre el proceso participativo en Las Carolinas

Espacios del proceso participativo
•	 Espacios de propuesta (divergente)
•	 Espacios de decisión (convergente)
•	 Espacios de gestión de las emociones (dinámicas de resolución de

conflictos)
•	 Espacios de celebración.

•	 Sobre la exigencia por parte de Entrepatios hacia Satt y el momento

en el que se percibe que el proceso participativo es insostenible eco-
nómicamente para la oficina. -min. 55:50-

Sobre el uso del espacio digital en el proceso de participación

•	 Ha sido difícil gestionar desde Satt la avalancha de preguntas y de-

bates en el espacio digital.
•	 Por otra parte resulta interesante. Todo el proceso digital queda re-

gistrado y puede ser revisado.

159

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

Sobre los formatos de comunicación arquitecto - usuarios

•	 Aptitud pedagógica por parte del arquitecto. Se debe construir un

criterio en el cliente para que sea capaz de tomar decisiones de for-
ma autónoma. No estás tanto contando como formando.

Sobre lo aprendido en el proceso

He aprendido que es algo muy bonito, muy exigente y que puede llegar a
ser algo muy peligroso para un estudio de arquitectura, pero que es algo
que hay que aprender a hacer. Los aprendizajes son costosos pero creo
que es el modelo de vivienda del futuro y por donde van a ir las viviendas
de aquellos grupos de gente consciente del mundo en el que estamos y
del mundo que viene. Este tipo de modelos y de arquitectura nos hace
tener mayor resiliencia ante los problemas que nos llegan : crisis econó-
mica, energética, social, etc. -min.1:10:46-

Sobre el futuro de Entrepatios

Lo imagino como un movimiento que sea capaz de generar un modelo
de vivienda. El modelo Entrepatios, construído sobre sus pilares básicos
fundamentales. Una red de intercambio de vivienda en derecho de uso
en Madrid.

Imágenes: Escena recogida durante
la entrevista realizada a Iñaki Alonso.
Puede verse la entrevista íntegra en:
http://bit.ly/2D9JkCv

http://bit.ly/2D9JkCv

160

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

ELENA CASTILLO Y MARTA TORRALBA
•	 Fecha: 31 de mayo de 2017
•	 Lugar: Oficinas Sannas (oficina Satt). Sala en la que se han realizado

los talleres de participación.
•	 Duración: 1h y 15min
•	 Link a la entrevista completa: http://bit.ly/2DbKCNk

•	 Descripción del entrevistado: Elena Castillo es arquitecta y directora

de proyecto en la oficina de arquitectura Satt. Marta Torralba es ar-
quitecta miembro del equipo de arquitectura Satt. Ambas han sido
las principales responsables en el desarrollo del proyecto arquitectó-
nico y los talleres de participación para el edificio de Cohousing Las
Carolinas.

Sobre el origen y proceso de Entrepatios

•	 Un grupo promotor que quieren cambiar el modelo de vivienda en

madrid y se ponen a trabajar en ello.
•	 Paco y Leo de lógica eco comienzan ayudando a la cooperativa con

la búsqueda del solar.
•	 Cuando se consigue un solar entra satt realizando un estudio de via-

bilidad.

Sobre la vinculación de SAtt con Entrepatios

•	 El equipo hasta ese momento no se había conformado como tal. En

el momento en el que hay un solar se articula un equipo con cuatro
patas: SAtt, Entrepatios, Lógica Eco y Técnica Eco.

•	 Cuando comienza el proyecto con el solar Las Carolinas
•	 Comienza un proceso de aprendizaje mutuo mucho más intenso.
•	 Toda el proceso hasta llegar al proyecto básico ha sido de aprendi-

zaje en cuanto a la metodología de participación y ahí se genera un
punto de inflexión.

•	 Creemos que hay muchas cosas que no podríamos haber hecho me-
jor, que eran totalmente necesarias para poder haber llegado a donde
se ha llegado.

•	 La mayor dificultad ha sido la simultaneidad: enfrentarse a la norma-
tiva, aspectos técnicos, el proceso participativo, estar inventando el
proceso,...

Cuando trabajas con un promotor inmobiliario se trata de un cliente que
es consciente de cómo funciona el sector y cómo funciona un proceso
de arquitectura. En este caso no era así y a veces era complicado saber
explicarse. (M) -Min. 9:38-

Sobre los formatos de comunicación arquitecto - usuarios

Más que formatos, que al final en su mayoría han sido también gráficos,
es una cuestión de tiempo. En cuanto al momento en el que se contaban
y el tiempo que se dedicaba a ello. -min. 12:27-

Se ha dedicado mucho tiempo en hacer entender un proyecto que con
un plano se puede hacer entender a una persona del sector. Eso ha he-
cho que no pudieran (las familias) ser más propositivos. Saben lo que no
quieren pero les cuesta darle forma a lo que quieren porque no conocen
las herramientas, las limitaciones, etc. (E) -min. 13:08-

http://bit.ly/2DbKCNk

161

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

El taller 4 de validación de la propuesta, era un momento clave. Teníamos
que ser capaces de contar porque se habían tomado las decisiones que
se habían tomado. Decidimos entrar a contar historias de forma mucho
más visceral. La arquitectura ya era lo de menos lo que importaba era
la emoción que transmite. El reto es encontrar formatos que les lleguen
realmente. Si no llegamos a las emociones no va a ser posible contarlo.
(M) -min. 56:13-

Lo que se hizo en ese taller (taller 4) era construir un relato sobre cómo
imaginábamos que se podría vivir en ese edificio. Era muy fácil construir
ese relato porque llevábamos mucho tiempo reflexionando sobre las fa-
milias, conociéndolas y entendiendo cómo se podría vivir ahí. (E) -min.
57:37-

Sobre la relación arquitectura y participación

[Sobre la “tecnocracia”. ¿Sólo pueden dar soluciones los técnicos?] Hay
una frontera ahí que en este proyecto concreto se difumina y nos está
resultando difícil explicar. No creemos en la tecnocracia en absoluto pero
hay unos conocimientos y un oficio que también se deben tener en cuen-
ta. (E) -min. 15:16-

Un proyecto de arquitectura ya es un proceso complejo de por sí, sin que
sea participativo. En arquitectura a veces 2+2 no son cuatro y es difícil
saber explicar esa incertidumbre. (M) -min. 16:25-

[Aspectos positivos de esta inversión de tiempo] Este proceso te obliga
a tener que escuchar mucho más y eso permite afinar mucho mejor con
la solución final. Las decisiones se pueden asentar mucho más y se puede
reflexionar mucho más. (E) -min 17:57-

•	 Todo lo que a priori podrían ser desventajas acaban siendo oportuni-

dades para poder hacer todo aquello que en cualquier otra situación
no sería posible. Tienes la oportunidad de conocer en profundidad a
la persona para la que estás proyectando.

[Sobre el proceso de asignación de viviendas] Vas teniendo en la cabeza
todo lo que te han dicho, lo que necesitan. Tú crees tener una respuesta
clara a eso, pero la profesión se da la vuelta. A veces creemos tener muy
claro lo que la gente necesita y como lo necesita, pero las personas pue-
den tener sus propios procesos, sus propios medios, sus propias reflexio-
nes y son capaces de tomar decisiones como ellos crean. (M) -min 23:49-

•	 Sobre la solidez del grupo. Dudas sobre el futuro. Es un grupo muy

solvente. Renuncias hechas por las unidades familiares por ser cons-
cientes de la pertenencia al grupo. Esto ha sido una parte muy im-
portante y una de las principales razones de por qué las cosas han
ido bien.

Ellos tienen muy claro que esto es un proyecto común. Es un proyecto
de 17 viviendas pero por encima de eso es un proyecto de cohousing. Sin
eso muchas de las renuncias que han hecho habrían sido dolorosisimas.
(E) -min. 27:26-

Sobre la profundidad del aprendizaje entre arquitecto-cliente. Hemos
aprendido mucho no solo sobre el qué nos decían sino el cómo nos lo
decían. -min 39:00-

162

¿QUÉ SIGNIFICA DISEÑAR UN EDIFICIO HOY? | Los límites del proyecto arquitectónico

Sobre el proceso participativo en Las Carolinas

•	 Labores previas: consulta de la normativa urbanística y sus limita-

ciones. Con eso y con los datos de las familias, de cuantos metros
cuadrados quiere cada familia, se genera un primer encaje sabiendo
lo que cabe. Ahí arranca el proceso participativo.

•	 Taller 0: Se explican los roles y responsabilidades de cada uno. Ries-

gos y límites de qué significa convertirse en autopromotor + taller de
sueños.

•	 Taller 1: Espacios comunes. posición usos comunes y de relación entre
los usos y la posición de la corrala como espacio de relación.

•	 Trabajo satt: se trabaja con esa información en las diferentes opcio-
nes para estimar metros cuadrados de vivienda, tipologías de vivien-
da posibles, etc. Las familias trabajan con un kit de diseño de su vi-
vienda más un cuestionario sobre líneas rojas, naranjas y verdes. Se
trabajaron como unas 15 opciones. Con ello se determina un primer
“esqueleto del edificio”.

•	 Taller 2: Espacio privado. Un juego con el que diseñar su vivienda en
base a ese esqueleto.

•	 Trabajo satt: se puede empezar a trabajar a nivel de proyecto básico.
•	 Taller 3: Se estudiaron estrategias de ecología y sostenibilidad. Se

explicaron las diferentes posibilidades y lo que significaba cada una,
tanto a nivel de eficiencia como económico.

•	 Trabajo satt: se añade esta información para poder cerrar el proyecto
básico.

•	 Taller 4: Aprobación de las decisiones que se habían tomado hasta el
momento.

•	 Proceso de asignación de viviendas
•	 Taller 5: Presentación del proyecto básico.
•	 ÚLTIMOS AJUSTES Y APROBACIÓN DEFINITIVA EN LOOMIO

•	 Es un proceso en el que se están asumiendo mucho riesgos. Se inten-

ta abrir brecha con respecto a la normativa actual y eso genera mu-
cha más incertidumbre. Con un cliente convencional eso no ocurre, el
cliente no está dispuesto para asumir tantos riesgos.

En diseño no hay decisiones tomadas al azar. En este caso menos aún.
Había muchos motivos encima de la mesa para tomar las decisiones que
se han tomado. (...) Hay que hacer entender que el diseño es una herra-
mienta más, no es un concepto vacío o una cuestión de gustos. Es una he-
rramienta que sirve para responder a unas necesidades. (E) -min 48:43-

163

Máster en Comunicación, Cultura y Ciudadanía Digitales Pascual Pérez Gallego | ANEXOS

Sobre el uso del espacio digital en el proceso de participación

•	 No ha sido un proceso óptimo pero no se nos ocurre cómo podría ha-

ber sido mejor. Ha dado la capacidad de conocer muy bien al grupo.
•	 Se ha modificado la metodología, y ahora se les pide que devuelvan

una decisión como grupo, en lugar de volcar todas las decisiones in-
dividuales al equipo de arquitectura.

Sobre lo aprendido en el proceso

Todo. “lo único que sabemos hacer es arquitectura” -min. 1:08:14-

•	 Verlos trabajar como un grupo. Ver toda la energía que hace falta
para sacar adelante un proyecto como éste.

Imágenes: Escena recogida durante
la entrevista realizada a Elena Castillo
(izquierda) y Marta Torralba (derecha).
Puede verse la entrevista íntegra en:
http://bit.ly/2DbKCNk

http://bit.ly/2DbKCNk

“-¿Qué habéis aprendido
a lo largo del proceso?
- Todo. Lo ‘único’ que
sabemos hacer es
arquitectura.”

Elena Castillo y Marta Torralba
Arquitectas sAtt

LOS LÍMITES DEL PROYECTO ARQUITECTÓNICO

¿QUÉ SIGNIFICA
DISEÑAR UN

EDIFICIO HOY?

Factores de cambio en el diseño [construcción] del entorno urbano [político]

Julio de 2017

Autor: Pascual Pérez Gallego
Tutor: César Rendueles Menéndez de Llano

