
HipoTesis Serie Numerada
HipoTesis Numbered Issues
http://hipo-tesis.eu/numero_hipo_3.html

Hipo 3
Noviembre 2015

Prácticas
cronotópicas
Chronotopic
Practices

www.hipo-tesis.eu | 2015 | ISSN 2340-5147

Prácticas cronotópicas
Chronotopic Practices 3HIPO _1

Revista digital científica sobre investigación en
Arquitectura y Humanidades | Online Scientific Journal
about Research in Architecture and Humanities

Hipo-Tesis Serie Numerada; Hipo 3 “Prácticas cronotópicas” se
publica bajo licencia Creative Commons Attribution-NonCommercial-
ShareAlike 4.0 International (CC BY-NC-SA 4.0).

Directores-Editores HipoTesis Serie Numerada | Directors-Editors HipoTesis
Numbered Issues
Francisco A. García Triviño, Fernando Nieto Fernández y Katerina Psegiannaki

Comité Científico | Advisory Board
Manuel Gausa Navarro. Profesor Titular de Proyectos y Composición en el
Dipartamento di Progettazione e Costruzione Dell’Architettura (DIPARC). Facoltà
di Architettura. Università degli Studi di Genova (UDS)
Juan Herreros Guerra. Catedrático en el Departamento de Proyectos Arquitectónicos
(DPA). Escuela Técnica Superior de Arquitectura de Madrid (ETSAM). Universidad
Politécnica de Madrid (UPM)
Xavier Monteys Roig. Catedrático en el Departamento de Proyectos Arquitectónicos
(PA). Escuela Técnica Superior de Arquitectura de Barcelona (ETSAB). Universitat
Politècnica de Catalunya (UPC)
Federico Soriano Peláez. Profesor Titular en el Departamento de Proyectos
Arquitectónicos (DPA). Escuela Técnica Superior de Arquitectura de Madrid
(ETSAM). Universidad Politécnica de Madrid (UPM)

Consejo Editorial | Editorial Board
Jacobo García-Germán Vázquez. Profesor Asociado en el Departamento de
Proyectos Arquitectónicos (DPA). Escuela Técnica Superior de Arquitectura de
Madrid (ETSAM). Universidad Politécnica de Madrid (UPM)
Juliana Torres de Miranda. Profesora Adjunta en el Departamento de Projetos (PRJ).
Escola de Arquitetura. Universidade Federal de Minas Gerais (UFMG)
Pedro Urzáiz González. Profesor Contratado Doctor en el Departamento de
Proyectos Arquitectónicos (DPA). Escuela Técnica Superior de Arquitectura de
Madrid (ETSAM). Universidad Politécnica de Madrid (UPM)

Dirección de Arte | Art and Design Direction
Katerina Psegiannaki y Francisco A. García Triviño

Cubierta | Cover
Francisco A. García Triviño

Revisor de español e inglés| Spanish and English Revision
Fernando Nieto Fernández

Contacto Editorial | Editorial Office
Revista “HipoTesis”
Lugar de edición | Edited in: Madrid
Plataforma HipoTesis | HipoTesis Platform
www.hipo-tesis.eu
hipo@hipo-tesis.eu

Esta publicación posee el sello “I”

Serie Numerada
Numbered Issues

Publicación Anual | Annual Publication
Madrid, diciembre 2015 | December 2015
Título | Title
HipoTesis Serie Numerada | HipoTesis Numbered Issues
Número | Issue
Hipo 3 “Prácticas cronotópicas” | Hipo 3 “Chronotopic Practices”
e-ISSN: 2340-5147

Los permisos de las imágenes utilizadas en este número han sido
obtenidos por los propios autores de los artículos. La imagen de portada
es propiedad de los editores de la revista | The rights of the images shown
here have been granted to us by the authors. Artwork on the cover belongs
to the editors of the magazine

La Serie Numerada de la revista HipoTesis está registrada
como revista científica en el directorio Latindex, Sistema
Regional de Información en Línea para Revistas Científicas
de América Latina, el Caribe, España y Portugal. | HipoTesis
Numbered Issues is indexed as a scientific journal at Latindex,
Information System for Scientific Journals in Latin America,
Caribe, Spain and Portugal.

www.hipo-tesis.eu | 2015 | ISSN 2340-5147

Prácticas cronotópicas
Chronotopic Practices 3HIPO _2

Títulos | Titles

Presentación | Introduction

Análisis cronotópico y diseño para la controversia en la Rambla
de Barcelona | Chronotopic Analysis and Design for Controversy in
Barcelona’s Rambla. Recepción: 26-01-2015, Aceptación: 26-07-2015

Cuerpo arrítmico. La práctica de dibujar en una descripción sin
lugar | Arrhythmic Body. The Practice of Drawing on a Description without
a Place. Recepción: 04-03-2015, Aceptación: 09-11-2015

Espacio relativo {e = m x t} Reflexiones en torno al movimiento del
cuerpo | Relative Space {e = m x t} Reflections on Body’s Movement
Recepción: 20-11-2014, Aceptación: 06-08-2015

La experiencia entre el rito y el juego | The Experience between Rite and
Game. Recepción: 04-03-2015, Aceptación: 17-11-2015

El tiempo transgresor. Formalismo y agitación en Eisenman |
Transgressive Time. Formalism and Agitation in Eisenman. Recepción: 09-02-
2015, Aceptación: 31-03-2015

Apuntes para una lectura cronotópica de los espacios educativos. El
caso de la Architectural Association de Londres | Notes for a Chronotopic
Reading of Learning Spaces. The Case of the Architectural Association in
London. Recepción: 20-11-2014, Aceptación: 15-11-2015

El espacio compartido y el espacio de circulación aleatoria en la
arquitectura doméstica de Sejima y Nishizawa | Shared Spaces and
Spaces for Aleatory Circulation in Housing Architecture by Sejima and
Nishizawa. Recepción: 20-11-2014, Aceptación: 15-11-2015

Autores | Authors	 Páginas | Pages

HipoTesis	 p. 3

Irmas Arribas Pérez 	 pp. 4-13
Octavi Rofes Baron

Anthi Kosma 	 pp. 14-19

María José Martínez Sánchez 	 pp. 20-27

Jaime Llorente Sanz 	 pp. 28-34

José Antonio Ruiz Esquiroz 	 pp. 35-45

Serafina Amoroso 	 pp. 46-56

Eider Holgado García 	 pp. 57-65

Índice | Index

www.hipo-tesis.eu | 2015 | ISSN 2340-5147

Prácticas cronotópicas
Chronotopic Practices 3HIPO _3

Michel de Certeau ha descrito minuciosamente algunas acciones o prácticas
cotidianas como estrategias capaces de inventar espacios, modos de hacer
como mecanismos generadores de comprensiones espaciales inéditas.
Practicar el espacio es por tanto una forma de generar nuevos programas
asociados a acciones específicas. El espacio como cruce de movilidades o
lugar practicado. Así, en el relato “Ghost Flat (A Modern Couple)”, Marie
Darrieussecq describe la realidad de un espacio habitable mínimo a través
de una serie de prácticas cotidianas. La trayectoria de situaciones expuesta
induce a la comprensión del programa del apartamento fantasma, el cual
permite transformaciones en los usos a partir de la variación por el habitante
de la longitud de onda lumínica de los espacios que ocupa.
Por otra parte, la noción de límite –espacial pero también temporal– alude
a una condición fronteriza que genera por sí misma una característica
de negociación. El límite se convierte así en ámbito negociado desde los
elementos que separa, ya sean estos espaciales o relativos a una sucesión
en el tiempo.
Por último, una secuencia en el tiempo puede dar lugar igualmente a un
recorrido espacial con un determinado ritmo, una cadencia arquitectónica.
Así, la especificidad de un ritmo concreto implica una sucesión espacial
pero también temporal. La arquitectura debe ofrecer un territorio de
experimentación que permita una posibilidad de adaptabilidad espacial y
temporal a los diferentes modos de hacer de sus habitantes. Una acción
doméstica, cotidiana o no, recorre un espacio pero también lo construye.
Estas tres aproximaciones genéricas a la relación entre espacio y tiempo
–la creación de programas desde la práctica, el límite como negociación
espacio-temporal, y el ritmo como resultado de una sucesión específica de
acontecimientos– deben ser exploradas desde la narración de la arquitectura
y el proyecto, del mismo modo que la práctica literaria conecta el tiempo
“cronos” con el espacio-lugar “topos” en la imaginación del lector. El
cronotopos como expresión del carácter indisoluble entre el espacio-lugar
y el tiempo.

Michel de Certeau has meticulously described some actions or conventional
practices as strategies capable of inventing spaces, ways of doing things as
mechanisms generating unprecedented spatial comprehension. Practicing
space is therefore a way of generating new programs associated to specific
actions. Space conceived as a mobility crossing or as a practiced place/location.
Thus, in the tale “Ghost Flat (A Modern Couple)”, Marie Darrieussecq describes
the reality of a minimal living space through a series of everyday practices.
The path exposed by the situations induces an understanding of the ghost
apartment, which allows transformations in the uses, stemming from the
variation in wavelength of the light in those spaces occupied by its inhabitants.

Besides, the notion of limit –spatially but also temporarily– implies a border
condition that generates by itself a negotiation feature. The limit becomes
a negotiation field for the elements it separates, whether they are spatial or
related to a progression in time.

Finally, a sequence in time may also lead to a spatial trajectory with a
certain rhythm, an architectural cadence. In this way, the particularity of
a certain rhythm implies not only a spatial progression but also a temporal
one. Architecture must display a territory for experimentation that allows a
possibility to adapt spatially and temporarily to different ways of doing things
by its inhabitants. A domestic action, periodic or not, travels through this
space and also builds it.

These three generic perceptions of the relationship between space and time
–the creation of programs from practise, the limit as a spatial-temporal
negotiation, and rhythm as a result of a specific chain of events– must be
explored from the account of architecture and project; in the same way that
literary practise connects time “cronos” with space-place/location “topos” in
the reader’s imagination. Chronotopos as an expression of the indissoluble
character occurring between space-place and time.

Presentación

espacio-tiempo, ritmos espaciales, cambios espaciales, secuencias de
lugares, procesos de proyecto, procedimientos de proyecto, estrategias de
proyectar, fases arquitectónicas, viajes espaciales, interrupciones espaciales,
construcciones temporales, lugares temporales…

Palabras clave

Introduction

Keywords

space-time, spatial rhythms, spatial changes, sequence of places/locations,
project procedures, project strategies, architectural phases, spatial travels,
spatial interruptions, temporal constructions, temporal places…

www.hipo-tesis.eu | 2015 | ISSN 2340-5147

Prácticas cronotópicas
Chronotopic Practices 3HIPO _66

Call for papers

El diccionario de la RAE define la excepción como aquello que se aparta
de la regla o condición general de las demás cosas de su misma especie.
Atendiendo a esta definición podemos reconocer como excepción:

Aquellas formas de habitar que se apartan de las habituales, relaciones
sociales que se llevan a cabo y que, aun reconociéndose dentro de la misma
especie, se muestran diversos.

Aquellos movimientos artísticos, arquitectónicos o sociales que se apartan
de los imperantes, diferenciándose de ellos y con capacidad de derribar los
cánones establecidos.

Aquellos proyectos de gestión, culturales o educativos que se diferencien
por su capacidad de conseguir sus fines bajo vías alternativas o modelos
inusuales.

Aquellas obras artísticas dentro de la línea de producción propia de un
único autor.

Aquellas herramientas o estrategias de proyecto que no suelen reconocerse
como tal.

Aquellos espacios, objetos o ciudades conformados, desarrollados o
establecidos de manera infrecuente o alejada de la normalidad.

En HipoTesis creemos en la importancia de la idea de excepción. En 1962
Thomas Kuhn en su libro “La estructura de las revoluciones científicas”
pone de relevancia el concepto de paradigma. Según Kuhn, el paradigma
es una forma de construir un pensamiento científico, nunca completo y
siempre abierto a sumar aquellas teorías que permitan fortalecerlo a lo

Call for papers Hipo 4:

Excepciones de excepción
Exceptional exceptions

largo del tiempo. Sin embargo, a pesar de que los paradigmas constituyen
el núcleo de las posiciones científicas y también arquitectónicas, existen
sucesos o argumentos que no pueden ser incorporados a dichas posturas,
y no por ello dejan de ser válidos o reconocidos. Son las excepciones, que
Kuhn denomina “anomalías de paradigmas”, y que tienen el potencial tanto
de cambiar como de crear nuevas revoluciones.

Este número de la Serie Numerada de HipoTesis pretende reunir reflexiones
sobre aquellas excepciones que han sido determinantes, relevantes,
significativas. No necesariamente por ser capaces de derribar los paradigmas
imperantes, pero sí por constituirse como registros, momentos reconocibles,

www.hipo-tesis.eu | 2015 | ISSN 2340-5147

Prácticas cronotópicas
Chronotopic Practices 3HIPO _67

nombrados, reseñados, que en cualquier momento pueden dar el salto y
convertirse en reglas a establecerse.

Con todo, se hace una llamada a la excepción entendida en su sentido más
amplio, como caso aislado, forma de trabajo, posición intelectual, suceso
histórico, acontecimiento cultural. La excepción no sólo como aquello que
se aparta de la regla, de lo establecido y que por tanto es deudora de ella,
sino también como una nueva apertura, una nueva mirada hacia al futuro.
Porque creemos que con tan solo la existencia de la excepción se pone
en duda la norma establecida, entrando en juego precisamente la duda y
propiciando oportunidades para el cambio. Las excepciones de excepción
son ideaciones proyectivas y como tal nos interesan.

Kuhn, Thomas S. 2013. La estructura de las revoluciones científicas. USA:
Fondo de Cultura Económica (Edición 4).

Palabras clave

Excepción, anormal, marginal, periférico, singular, diferente, rareza,
irregularidad.

Call for papers

The Spanish dictionary defines exception as the deviation from the rule
or general condition of the other things of its same kind. Considering this
definition we can recognize as an exception:

Those ways of living that deviate from the regular ones, social relations that are
accomplished and, even being of the same kind, show themselves as different.

Those artistic, architectural or social movements that deviate from the prevailing
ones, differing from them and being able to overthrow the established canons.

Those management, cultural or educational projects that differ by their ability
to achieve their aims under alternative routes or unusual models.

Those artistic works within the own production line of a single author.

Those project tools or strategies that are not usually recognized as such.

Those conformed spaces, objects or cities, developed or established infrequently
or far away from the normality.

In HipoTesis we believe in the importance of the idea of exception. In 1962
Thomas Kuhn in his book “The Structure of Scientific Revolutions” underlines
the concept of paradigm. According to Kuhn, a paradigm is a way to build a
scientific thought, never complete and always open to adding those theories to
strengthen it over time. However, although the paradigms constitute the core of
scientific positions and as well the architectural ones, events or arguments that
can not be incorporated into those positions already exist, and they are still
valid and recognized. It is about exceptions, called “paradigms anomalies” by
Kuhn, which have the potential both to change and to create new revolutions.

This issue of HipoTesis Numbered Issues aims at bringing together thoughts on
those exceptions that have been decisive, important, significant. Not necessarily
because they are able to break down the prevailing paradigms, but because
they can become records, recognizable moments, designated, outlined, which
at any time can make the leap and become rules to be established.

For all that, we do a call to the exception understood in its broadest sense, as
isolated cases, ways of working, intellectual positions, historical or cultural
events. Exception not only as everything that deviates from the rule or the
establishment and therefore becomes its debtor, but also as a new opening, a
new look towards the future. Because we believe that only with the existence
of exceptions, established standards are questioned, coming into play precisely
the doubt and providing opportunities for change. Exceptions of Exception are
projective ideations and as such they interest us.

Kuhn, Thomas S. 1962. The Structure of Scientific Revolutions. Chicago:
University of Chicago Press (1st ed.).

Keywords

Exception, abnormal, marginal, peripheral, singular, different, rarety, irregularity.

Plataforma
HipoTesis

www.
hipo-tesis.eu

