

FACULTAD DE DISEÑO

REVISTA DE ARQUITECTURA Vol. 19 Nro. 1 - 2017

UNIVERSIDAD CATÓLICA de Colombia

ISSN: 1657-0308 (Impresa)
E ISSN: 2357-626X (En línea)

19

Vol. Nro. 1 REVISTA DE ARQUITECTURA

Arquitecto

UNIVERSIDAD CATÓLICA de Colombia
Vigilada Mineducación

• Revista de Arquitectura • Vol.19 Nro. 1 enero-junio 2017
• pp. 1-96 • ISSN: 1657-0308 • E-ISSN: 2357-626X
• Bogotá, Colombia

A Orientación editorial

Enfoque y alcance

La *Revista de Arquitectura* (ISSN 1657-0308 Impresa y E-ISSN 2357-626X en línea) es una publicación seriada de acceso abierto, arbitrada mediante revisión por pares (doble ciego) e indexada, en donde se publican resultados de investigación originales e inéditos.

Está dirigida a la comunidad académica y profesional de las áreas afines a la disciplina. Es editada por la Facultad de Diseño y el Centro de Investigaciones (CIFAR) de la Universidad Católica de Colombia en Bogotá (Colombia).

La principal área científica a la que se adscribe la *Revista de Arquitectura* según la OCDE es:

Gran área: 6. Humanidades

Área: 6.D. Arte

Disciplina: 6D07. Arquitectura y Urbanismo

También se publican artículos de las disciplinas como 2A02, Ingeniería arquitectónica; 5G03, Estudios urbanos (planificación y desarrollo); 6D07, Diseño.

Los objetivos de la *Revista de Arquitectura* son:

- Promover la divulgación y difusión del conocimiento generado a nivel local, nacional e internacional
- Conformar un espacio para la construcción de comunidades académicas y la discusión en torno a las secciones definidas.
- Fomentar la diversidad institucional y geográfica de los autores que participan en la publicación.
- Potenciar la discusión de experiencias e intercambios científicos entre investigadores y profesionales.
- Contribuir a la visión integral de la arquitectura, por medio de la concurrencia y articulación de las secciones mediante la publicación de artículos de calidad.
- Publicar artículos originales e inéditos que han pasado por revisión de pares, para asegurar que se cumplen las normas éticas, de calidad, validez científica, editorial e investigativa.
- Fomentar la divulgación de las investigaciones y actividades desarrolladas en la Universidad Católica de Colombia.

Palabras clave de la *Revista de Arquitectura*: arquitectura, diseño, educación arquitectónica, proyecto y construcción, urbanismo.

Idiomas de publicación: español, inglés, portugués y francés.

Título abreviado: Rev. Arq.

Título corto: RevArq

Políticas de sección

La revista se estructura en tres secciones correspondientes a las líneas de investigación activas y aprobadas por la institución, y dos complementarias, que presentan dinámicas propias de la Facultad de Diseño y las publicaciones relacionadas con la disciplina.

Cultura y espacio urbano. En esta sección se publican los artículos que se refieren a fenómenos sociales en relación con el espacio urbano, atendiendo aspectos de la historia, el patrimonio cultural y físico, y la estructura formal de las ciudades y el territorio.

Proyecto arquitectónico y urbano. En esta sección se presentan artículos sobre el concepto de proyecto, entendido como elemento que define y orienta las condiciones proyectuales que devienen en los hechos arquitectónicos o urbanos, y la forma como estos se convierten en un proceso de investigación y nuevo de conocimiento. También se presentan proyectos que sean resultados de investigación, los cuales se validan por medio de la ejecución y transformación en obra construida del proceso investigativo. También se contempla la publicación de investigaciones relacionadas con la pedagogía y didáctica de la arquitectura, el urbanismo y el diseño.

Tecnología, medioambiente y sostenibilidad. En esta sección se presentan artículos acerca de sistemas estructurales, materiales y procesos constructivos, medioambiente y gestión, relacionados con los entornos social-cultural, ecológico y económico.

Desde la Facultad. En esta sección se publican artículos generados en la Facultad de Diseño, relacionados con las actividades de docencia, extensión, formación en investigación o internacionalización, las cuales son reflejo de la dinámica y de las actividades realizadas por docentes, estudiantes y egresados; esta sección no puede superar el 20% del contenido.

Textos. En esta sección se publican reseñas, traducciones y memorias de eventos relacionados con las publicaciones en *Arquitectura y Urbanismo*.

A Portada: Edificio Miguel de Mendoza #14, CDMX, México (2015)
Arquitectos: PDI Diseño + construcción
Fotografía: Mtro. Rodrigo García Cué (Fotógrafo) 2017
Teléfono: +(52)045773359173
rodrigocue@gmail.com - www.rodrigocue.com

A Frecuencia de publicación

Desde 1999 y hasta el 2015, la *Revista de Arquitectura* publicó un volumen al año, a partir del 2016 se publicarán dos números por año en periodo anticipado, enero-junio y julio-diciembre, pero también maneja la publicación anticipada en línea de los artículos aceptados (versión Post-print del autor).

La *Revista de Arquitectura* se divulga mediante versiones digitales (PDF, HTML, EPUB, XML) e impresas con un tiraje de 700 ejemplares, los tiempos de

producción de estas versiones dependerán de los cronogramas establecidos por la editorial.

Los tiempos de recepción-revisión-aceptación pueden tardar entre seis y doce meses dependiendo del flujo editorial de cada sección y del proceso de revisión y edición adelantado.

Con el usuario y contraseña asignados, los autores pueden ingresar a la plataforma de gestión editorial y verificar el estado de revisión, edición o publicación del artículo.

A Canje

La *Revista de Arquitectura* está interesada en establecer canje con publicaciones académicas, profesionales o científicas del área de Arquitectura y Urbanismo, como medio de reconocimiento y discusión de la producción científica en el campo de acción de la publicación.

Mecanismo

Para establecer canje por favor descargar, diligenciar y enviar el formato: RevArq FP20 Canjes

Universidad Católica de Colombia (2017, enero-junio).
Revista de Arquitectura, 19(1),
1-96. Doi: 10.14718

ISSN: 1657-0308
E-ISSN: 2357-626X

Especificaciones:
Formato: 34 x 24 cm
Papel: Mate 115 g
Tintas: Negro y policromía

A Contacto

Dirección postal:
Avenida Caracas No. 46-72.
Universidad Católica de Colombia
Bogotá D.C.(Colombia)
Código postal: 111311

Facultad de Diseño
Centro de Investigaciones (CIFAR).
Sede El Claustro. Bloque "L", 4 piso
Diag. 46ª No. 15b-10
Editor, Arq. César Andrés Eligio Triana

Teléfonos:
+57 (1) 327 73 00 – 327 73 33
Ext. 3109; 3112 o 5146
Fax: +57 (1) 285 88 95

Correo electrónico:
revistadearquitectura@ucatolica.edu.co
cifar@ucatolica.edu.co

Página WEB:
www.ucatolica.edu.co
vínculo Revistas científicas
<http://publicaciones.ucatolica.edu.co/revistas-cientificas>
http://editorial.ucatolica.edu.co/ojsucatolica/revistas_ucatolica/index.php/RevArq

UNIVERSIDAD CATÓLICA
de Colombia
Vigilada Mineducación

Universidad Católica de Colombia

Presidente
Édgar Gómez Betancourt

Vicepresidente - Rector
Francisco José Gómez Ortiz

Vicerrector Jurídico
Edwin de Jesús Horta Vásquez

Vicerrector Administrativo
Édgar Gómez Ortiz

Decano Académico
Elvers Medellín Lozano

Directora de Investigaciones
Elisa Urbina Sánchez

Directora Editorial
Stella Valbuena García

Facultad de Diseño

Decano
Werner Gómez Benítez

Director de docencia
Jorge Gutiérrez Martínez

Directora de extensión
Adriana Pedraza Pacheco

Director de investigación
Hernando Verdugo Reyes

Director de gestión de calidad
Augusto Forero La Rotta

Comité asesor externo
Facultad de Diseño
Alberto Miani Uribe
Giovanni Ferroni Del Valle
Samuel Ricardo Vélez
Lorenzo Castro

Facultad de Diseño
Centro de Investigaciones - CIFAR

REVISTA DE ARQUITECTURA

Arquitectura

Revista de acceso abierto,
arbitrada e indexada

Publindex Categoría B. Índice Bibliográfico Nacional IBN. Colombia.

Esci. Emerging Source Citation Index

Doaj. Directory of Open Access Journ

Ebsco. EBSCOhost Research Databases. Estados Unidos.

Proquest. ProQuest Research Library ProQuest Research Library ProQuest Research Library. Estados Unidos

Redalyc. Red de Revistas Científicas de América Latina y el Caribe, España y Portugal. Sistema de Información Científica. México.

Redib. Red Iberoamericana de Innovación y Conocimiento Científico. España

Latindex. Sistema Regional de Información en Línea para Revistas Científicas de América Latina, el Caribe, España y Portugal (Directorio y catálogo). México.

Clase. Base de datos bibliográfica de revistas de ciencias sociales y humanidades. Universidad Autónoma México.

Dialnet. Fundación Dialnet - Biblioteca de la Universidad de La Rioja. España.

Actualidad Iberoamericana. (Índice de Revistas) Centro de Información Tecnológica (CIT). Chile.

Arla. Asociación de revistas latinoamericanas de arquitectura.

Editorial

Av. Caracas N° 46-72, piso 5
Teléfono: 3277300 Ext. 5145
editorial@ucatolica.edu.co
www.ucatolica.edu.co
<http://publicaciones.ucatolica.edu.co/>

Impresión:

JAVEGRAF
Calle 46A N°82-54 Int. 2
Bogotá, D. C., Colombia
<http://www.javegraf.com.co/index.php>
Junio de 2017

Revista de Arquitectura

Director
Werner Gómez Benítez

Editor
César Eligio-Triana

Editores de sección
A Myriam Stella Díaz Osorio
A Carolina Rodríguez Ahumada
A Anna Maria Cereghino Fedrigo

Consejo editorial
Werner Gómez Benítez
Jorge Gutiérrez Martínez
César Eligio-Triana
Hernando Verdugo Reyes

Equipo editorial

Coordinadora editorial
María Paula Godoy Casasbuenas
mpgodoy@ucatolica.edu.co

Diseño y montaje
Juanita Isaza
juanaisaza@gmail.com

Traductoras
Inglés
Erika Tanacs
etanacs25@gmail.com

Portugués
Roanita Dalpiaz
roanidad@gmail.com

Correctora de estilo
María José Díaz Granados M.
mariajose_dgm@yahoo.com.co

Página Web
Centro de investigaciones (CIFAR)

Distribución y canjes
Claudia Álvarez Duquino
calvarez@ucatolica.edu.co

Comité editorial y científico

Cultura y espacio urbano

A Carlos Mario Yory, PhD
Universidad Católica de Colombia. Bogotá, Colombia

Sonia Berjman, PhD
ICOMOS-IFLA, Buenos Aires, Argentina

Juan Carlos Pérgolis, MSc
Universidad Piloto de Colombia. Bogotá, Colombia

Beatriz García Moreno, PhD
Universidad Nacional de Colombia. Bogotá, Colombia

A Proyecto arquitectónico y urbano

A Jean-Philippe Garric, PhD, HDR
Université Paris 1 Panthéon-Sorbonne. Paris, Francia

Debora Domingo Calabuig, PhD
Universidad Politécnica de Valencia, España

Hugo Mondragón López, PhD
Pontificia Universidad Católica de Chile. Santiago, Chile

Juan Pablo Duque Cañas, PhD
Universidad Nacional de Colombia. Bogotá, Colombia

Jorge Grané del Castillo, Msc
Universidad de Costa Rica. San José, Costa Rica

A Tecnología, medioambiente y sostenibilidad

A Mariano Vázquez Espí, PhD.
Universidad Politécnica de Madrid, España.

Luis Carlos Herrera Sosa, PhD
Universidad Autónoma de Ciudad Juárez, México

Claudio Varini, PhD
Universidad Católica de Colombia. Bogotá, Colombia

Luis Gabriel Gómez Azpeitia, PhD
Universidad de Colima. Colima, México

CONTENIDO

Cultura y espacio urbano
 Culture and urban space
 Cultura e espaço urbano
 6-23

A favela é um cenário:
 tematização e cenarização nas favelas cariocas
 Sergio-Moraes-Rego Fagerlande

Pág. 6

Gestión cultural del patrimonio en Viotá,
 Cundinamarca

Diana María Blanco-Ramírez

Pág. 14

Proyecto arquitectónico y urbano
 Architectural and urban project
 Projeto arquitetônico e urbano
 24-41

De la utopía a la distopía doméstica
 La creación de la vivienda modelo norteamericana
 Carlos Santamarina-Macho

Pág. 24

La *varanda gourmet* brasileña:
 arquitectura hedonista y distinción social

Bruno Cruz-Petit

Alejandro Pérez-Duarte Fernández

Pág. 33

Tecnología, medioambiente
 y sostenibilidad
 Technology, environment and sustainability
 Tecnologia, meio ambiente e sustentabilidade
 42-69

Techo plantado como dispositivo de
 climatización pasiva en el trópico

Iván Osuna-Motta

Carlos Herrera-Cáceres

Oswaldo López-Bernal

Pág. 42

Criterios de integración de energía solar
 activa en arquitectura

Potencial tecnológico y consideraciones proyectuales

Esteban Zalamea-León

Felipe Quesada

Pág. 56

Desde la Facultad
 From the Faculty
 Da facultade
 70-85

Prototipos flexibles
 Proyecto habitacional en el barrio popular
 Buenos Aires (Soacha)

Mildred Paola Laiton-Suárez

Pág. 70

Textos
 Texts
 Textos
 86-96

La pedagogía del taller en la enseñanza
 de la arquitectura

Una aproximación cultural y material al caso francés (siglos XIX y XX)

Guy Lambert

Traductores:

Andrés Ávila-Gómez

Diana Carolina Ruiz

Pág. 86

La varanda gourmet brasileña: arquitectura hedonista y distinción social

Bruno Cruz-Petit

Universidad Motolinía del Pedregal (México)

Alejandro Pérez-Duarte Fernández

Universidade Fumec, Belo Horizonte (Brasil)

Cruz-Petit, B., & Pérez-Duarte, A. (2017). La varanda gourmet brasileña: arquitectura hedonista y distinción social. *Revista de Arquitectura*, 19(1), 33-41. doi: <http://dx.doi.org/10.14718/RevArq.2017.19.1.1012>

<http://dx.doi.org/10.14718/RevArq.2017.19.1.1012>

Bruno Cruz-Petit

Licenciado en Ciencias Políticas y Sociología, Universidad Autónoma de Barcelona (España).

Maestro y doctor en Sociología, Universidad Nacional Autónoma de México (UNAM) (México).

Docente e investigador en la Universidad Motolinía del Pedregal (México).

Publicaciones

(2015). Nuevas formas de apropiación simbólica del espacio doméstico y clase media en la Ciudad de México. *Alteridades*, 25 (49), 81-91.

(2014). Las relaciones entre sociedad, espacio y medio ambiente en las distintas conceptualizaciones de la ciudad. *Estudios demográficos y urbanos*, 183-205.

<http://orcid.org/0000-0001-8666-2969>

cruzpetit@hotmail.com

Alejandro Pérez-Duarte Fernández

Doctor en arquitectura, Universidad Politécnica de Cataluña (España).

Docente e investigador, Universidade Fumec (Brasil).

Profesor invitado, escuelas de arquitectura de TU-Delft (Holanda, 2014), UNAM (2015).

Publicaciones

Pérez-Duarte, A. y Souza, T. S. (2016). Niemeyer e o modelo do semi-duplex. Uma inovadora proposta habitacional na década dos cinqüentas. *Arquitextos*, 17, (196.05). Recuperado de: <http://www.vitruvius.com.br/revistas/read/arquitextos/17.196/6224>

(2012). Privacidad vs. eficiencia. El desdoblamiento de la superficie interior en los edificios de habitación colectiva en el Movimiento Moderno. *Arquisur revista*. Doi: <https://doi.org/10.14409/ar.v1i2.930>

<http://orcid.org/0000-0001-5500-9828>

aperez@fumec.br

Resumen

A juzgar por la proliferación de los departamentos que en las grandes ciudades de Brasil se ofrecen con el atractivo de amplias e imponentes terrazas, podemos pensar que el proyecto habitacional vertical está pasando por un momento de redefinición con respecto a la idea de balcón tradicional, “varanda” en portugués. Se propone, a continuación, una lectura interdisciplinar realizada en un proyecto interinstitucional de departamentos de investigación en Brasil y México; se analizó este “espacio intermediario”, interfase entre el exterior y el interior, en el que se ven reflejados valores relacionados con el hedonismo contemporáneo, la vida al exterior y la socialización alrededor de la gastronomía; sutiles estrategias subyacentes de consecución y exhibición de estatus social. Presentamos una reflexión crítica a propósito de este dispositivo, del que se ha analizado su presentación en planos y discursos propagandísticos en la ciudad de São Paulo.

Palabras clave: arquitectura brasileña, arquitectura hedonista, balcón, edificios de departamentos, edificios multifamiliares, espacio interior, terraza, vivienda múltiple.

The Brazilian “varanda gourmet”: Hedonistic architecture and social distinction

Abstract

Judging from the proliferation, in big Brazilian cities, of apartments that offer the attraction of large and imposing terraces, it is possible to think that the vertical housing project is going through a structural change in relation to the traditional balcony (varanda in Portuguese). This paper proposes an interdisciplinary reading, accomplished thanks to an inter-institutional project of different research departments in Brazil and Mexico, to analyze this “intermediary space”, this interface between the exterior and the interior, which reflects values related to contemporary hedonism, outdoor life, and socialization through gastronomy, with underlying and subtle strategies for achieving and exhibiting social status. We present a critical reflection about this device, which has been analyzed through its representation in maps and propagandistic discourses in the Sao Paulo area.

Keywords: Brazilian architecture, hedonistic architecture, balcony, apartment buildings, multifamily buildings, interior space, terrace, multiple housing.

A varanda gourmet brasileira: arquitetura hedonista e diferenciação social

Resumo

A julgar pela proliferação dos apartamentos que, nas grandes cidades do Brasil, oferecem como atrativo amplos e imponentes terraços, podemos pensar que o projeto habitacional vertical está passando por um momento de redefinição no que se refere à ideia de varanda tradicional. Nesse sentido, propõe-se, a seguir, uma leitura interdisciplinar realizada num projeto interinstitucional de departamentos de pesquisa no Brasil e no México; analisou-se esse “espaço intermediário”, interface entre o exterior e o interior, no qual se veem refletidos valores relacionados com o hedonismo contemporâneo, com a vida ao exterior e com a socialização da gastronomia; sutis estratégias subjacentes de consecução e exibição de status social. Apresentamos uma reflexão crítica a respeito desse dispositivo, do qual se analisou sua apresentação em plantas e discursos publicitários na cidade de São Paulo.

Palavras-chave: arquitetura brasileira, arquitetura hedonista, edifícios de apartamentos, edifícios multifamiliares, espaço interior, moradia múltipla, terraço, varanda.

Recibido: mayo 23 / 2016

Evaluated: marzo 16 / 2017

Aceptado: mayo 5 / 2017

Introducción

Esta investigación es producto de una colaboración desarrollada en el transcurso de los años 2014 y 2015 entre dos departamentos de investigación pertenecientes a la Universidad FUMEC en Brasil y UMP (Universidad Motolinía del Pedregal) en México, con largas trayectorias en el campo de la docencia en arquitectura, ingeniería y diseño interior. La idea de un proyecto conjunto liderado por un arquitecto y un sociólogo, que finalmente sería la investigación interinstitucional "La *varanda* brasileña: una lectura integral", llevada a cabo en dos países distantes geográficamente, pero con afinidades en su cultura arquitectónica y académica, nació de la inquietud por saber qué podría arrojar un estudio interdisciplinar que tratara tanto el aspecto constructivo como el social de un fenómeno apenas revisado por los analistas, al ubicarse principalmente en el ámbito de la arquitectura comercial. El doctor A. Pérez Duarte disponía de un valioso material sobre este tema, que fue recopilando desde 2011, cuando llegó a Brasil procedente de la UPC de Barcelona y de la UNAM de México, para instalarse como docente e investigador en arquitectura. Al observar el mercado inmobiliario de departamentos comerciales en São Paulo, Brasil, de los últimos años, le llamaba la atención la profusión, en numerosos casos, de un espacio reservado a un enorme balcón, identificado como *varanda gourmet* o *terraço gourmet*. Sorprendía la superficie de este espacio, tan extensa que podía llegar a ocupar entre 30 y 40% del espacio habitado y, en ocasiones, con una profundidad tal con respecto a la línea de fachada que parecía convertirse en el espacio central sobre el cual giraba todo el proyecto del departamento. Como antecedentes hay que recordar que en las décadas del siglo pasado de mayor auge constructivo, los ayuntamientos de Brasil permitieron crecimientos de la superficie construida en los balcones. Sin embargo, después de construidos y de la obtención de la cédula de habitabilidad, muchos de ellos fueron inmediatamente incorporados al apartamento, siendo cerrados con paramentos de vidrio. La visibilidad actual del "balcón profundo" procede de un movimiento novedoso de valorización de estos espacios por parte de los usuarios y desarrolladores, directamente reflejado en las estrategias publicitarias de las empresas inmobiliarias.

Actualmente, el fenómeno se puede observar incluso en unidades de departamentos compactos, de uno o dos dormitorios y de 50 o 60 metros cuadrados, en los cuales el balcón se muestra vistosamente sobre las perspectivas de la fachada principal de la propaganda publicitaria. La *varanda gourmet* presenta así, en formato de lujo, un lugar que la arquitectura vertical había conservado hasta hace poco en pequeño formato y de forma reservada en el *roof garden*, extendiéndolo ahora a todos los niveles del edificio.

Lo más sorprendente fue su repentina aparición, pues diez años atrás prácticamente no existía con la configuración actual, ni dentro de los desarrollos inmobiliarios ni dentro del léxico de los folletos propagandísticos. Se podría pensar que se trataba de una moda efímera, producida en un periodo de alta especulación inmobiliaria, pero también podría tratarse de una incorporación socioespacial con vocación de instalarse de forma más definitiva en los hábitos de residentes urbanos en Brasil, como ocurrió en décadas anteriores con el modelo de cocina americana abierta a la sala. En todo caso, la gran profusión del *gran balcón* pedía una atención cuidadosa desde el momento en que se manifestaba como una oportunidad para entender, de forma multidisciplinar, una arquitectura comercial que es sobre todo el reflejo de fenómenos sociológicos y antropológicos.

Nuestra hipótesis de trabajo al inicio del estudio era que estábamos ante un espacio que pertenecía a un ámbito cotidiano aparentemente banal pero que se revelaba importante a la hora de vislumbrar una incipiente cultura doméstica basada en la búsqueda de una distinción centrada en la exhibición de valores asociados a lo natural, la gastronomía, la apertura al exterior y la demostración de capital social. Para comprender su aparición creímos importante, no solo ver el fenómeno a través de la publicidad, sino también remontarnos a la evolución de la ubicación y el uso de la cocina, así como de la apertura de la vivienda al exterior en el siglo XX, que en Brasil tiene antecedentes muy claros.

Iniciaremos la exposición insertando nuestro objeto de estudio en la discusión sobre los espacios intermedios y el desarrollo de las áreas culinarias y sociales de la vivienda en la modernidad arquitectónica. Posteriormente, procederemos a detallar la metodología seguida y a mostrar los resultados, que serán comentados en la parte final del artículo. Finalizaremos con una síntesis interpretativa que, sustentada en lo anterior, procura explicar el significado de este fenómeno arquitectónico.

Una primera conceptualización de la *varanda* nos remite a la terminología que en arquitectura se ha empleado para designar aquellos espacios que unen interiores y exteriores: prolongaciones, transiciones, espacios intermedios. Moley (2006, p. 148) señala que, a mediados del siglo pasado, la preocupación de los arquitectos y urbanistas se centraba en potenciar la ciudad y la cohesión social, lo cual exigía prolongaciones de las viviendas y de los edificios multifamiliares hacia el exterior; la anomia contemporánea y la atomización de las familias nucleares podían así compensarse con áreas verdes, espacios de niños, calles elevadas, andadores, transiciones que permitirían perpetuar la sociabilidad de los pueblos y sus valores. Sin embargo, la noción de prolongación fue derivando, desde mediados de los años sesenta, a medida que crecía el consumismo y el indivi-

Figura 1. Gráfico generado por Google Trends sobre apariciones de la frase "varanda gourmet" desde 2005 hasta 2015. Fuente: Google Trends. (consultado 12/4/2015).

dualismo, a una búsqueda no tanto de apertura a la comunidad sino hacia un espacio percibido y desarrollado a partir del individuo, como una *interfase* con un exterior que ya no es el espacio público, sino que se pretende que sea un territorio propio, con un jardín que aproxime el departamento a las calidades de la casa. Y si bien el término "espacio intermedio", usado con asiduidad en los años setenta, conserva una connotación comunitaria, al designar una terraza privada se refiere en realidad a una parte integrante de un ideal de hábitat, que ayuda a a ocultar la vida urbana, un repliegue defensivo a modo de pantalla natural respecto a la ciudad (Moley, 2006, p. 151)¹. Pese a ello, hay que dejar abierta la posibilidad de seguir entendiendo la terraza como un espacio intermedio social desde el momento en que se presenta como un dispositivo que no solo une físicamente interior y exterior, sino también vida íntima y colectiva (puntual y restringida a los amigos). Como veremos, la terraza o gran balcón puede tener en ocasiones un papel más de representación que de jardín íntimo; es vista por los vecinos, y el mobiliario de jardín le da un carácter de sala en la que se despliegan estrategias de distinción basadas en la exhibición de capital económico, cultural y social, tal como las ha descrito el sociólogo Pierre Bourdieu (2002). En el caso que nos ocupa, el universo social acotado tiene como protagonista importante, aunque no exclusivo, el mundo de la gastronomía. La comida, en este sentido, representa un medio universal de gran eficacia para fortalecer vínculos (Biolchini y Chauvel, 2010), tanto ofrecida y compartida como signo de hospitalidad, como cocinada colectivamente (Contreras y Gracia, 2005, p. 78). Así, al analizar las nuevas *varandas* urbanas estaremos atentos tanto al plano físico como al sentido sociológico de las prácticas culinarias, ya que el adjetivo *gourmet* nos advierte sobre la posible presencia de un carácter social que va más allá de la gran familia o

vida de barrio, para vincularse con estrategias de consecución de un alto estatus.

Metodología

El marco temporal de la presente investigación corresponde al periodo 2011-2015, años en los que se recolectó información sobre desarrollos inmobiliarios con la tipología seleccionada en la ciudad de São Paulo, Brasil, desarrollos dirigidos a una clase alta y media-alta brasileña, que es el *target* al que se dirigía la propaganda que se analizó.

El caso de estudio de las *varandas* se basó en el análisis de un material empírico gráfico y discursivo; el que encontramos en la descripción y publicitación en el periódico *Folha de São Paulo* y en los folletos comerciales.

Resultados

El gran balcón en prensa, folletos, anuncios

Las observaciones que a continuación exponemos han utilizado como fuente primaria una recopilación de propaganda, imágenes y textos aparecidos en los medios de los últimos cinco años, la mayor parte procedente del periódico *Folha de São Paulo*, todos relacionadas con la expresión *varanda gourmet*.

Un indicio estadístico muestra la extensión y profusión de este espacio en los medios *online* (Figura 1); el sintagma *varanda gourmet* tuvo una media estimada de apariciones al día de 85 anuncios en 2015.

Por otro lado, en términos de retorno financiero, el gran balcón se ha convertido en un elemento indispensable: un agente inmobiliario local explica a *Folha de São Paulo* que "...nem cogitamos lançamentos sem varanda gourmet"² (Desimone, 2010), y otro agente sostiene que

1 Traducción propia.

2 "...no concebimos desarrollos sin varanda gourmet".

Figura 2. Material de divulgación para la presentación de un emprendimiento de apartamento de 121 m² en São Paulo. Existe una sutil conexión entre la cultura *gourmet* y la promoción de ventas

Fuente: Redação Lopes (São Paulo, 19 noviembre 2014). (CC BY).

Figura 3. Imágenes publicitarias de desarrollos inmobiliarios. La *varanda gourmet* es un espacio multiuso que pretende ser el centro de la vida cotidiana

Fuente: Redação Lopes (São Paulo, 19 enero 2016) (CC BY).

este espacio debe incorporarse en cualquier proyecto de edificio de apartamentos, pues es “...o hit dos lançamentos, também em imóveis menores e mais baratos”³ (Vasques, 2012a).

La importancia de esta estrategia se puede ejemplificar con un conjunto de tres desarrollos localizados en diferentes puntos de São Paulo, que reciben el sugestivo y pretencioso nombre de “Enoteca Jardim”; una “inovadora forma de morar”, al incorporar una “cozinha gourmet totalmente integrada com sala e terraço” (Imóvel São Paulo, 2010, p. 1). El proyecto, de gran envergadura, de 1000 unidades de entre 50 a 100 metros cuadrados, está constituido con torres con nombres como Torre Malbec, Torre Merlot o Torre Chardonnay; se insiste nuevamente en la referencia a la cultura *gourmet*.

Las imágenes de promoción de los desarrollos habitacionales recientes muestran perspectivas, plantas humanizadas o fotografías con un espacio continuo que prolonga la vista desde la sala de estar hacia el exterior, intermediada por una profunda y amplia *varanda gourmet*.

Pero hay que observar con cuidado, pues a pesar de que el nombre nos puede remitir, en un primer momento, a un espacio exterior consagrado al consumo o preparación de alimentos, si se observa con detenimiento el mobiliario, la organización y las conexiones con las diferentes partes del departamento, se puede percibir que es algo más complejo que apenas una relación con la gastronomía. De hecho, lo culinario parece ser más bien un pretexto para incorporar un gran espacio semiabierto: “...é o lugar mais frequentado do apartamento [...] é lá onde tudo acontece e onde todo mundo fica. Usado para ler, trabalhar, jantar”⁴ (Vasques, 2012b).

Al observar una planta de departamento se percibe que la deseable y lógica conexión directa de la *varanda gourmet* con la cocina ha hecho que incluso esta última emigre, desde una posición tradicional en el fondo del departamento, hacia la línea de fachada, reorganizando toda la distribución habitual de un apartamento. La cocina, de hecho, aparece hoy sobre la fachada principal, y la *varanda gourmet* parece justificar, inevitablemente, el reposicionamiento del área de servicio, ventilada ahora también en esta fachada principal (Figura 4). La tradición, muy arraigada en los modelos de departamento brasileños, de separar los accesos en *social* y *servicio*, llega incluso a anularse. La *varanda gourmet* ha reorganizado toda la distribución interna, y se ha impuesto. Es significativo que justifique tantos sacrificios frente a la tradicional distribución doméstica.

3 “...el hit de los desarrollos, también en aquellos menores o más baratos”.

4 “...es el lugar más frecuentado del departamento [...] ahí donde todo sucede y donde todo el mundo está. Usado para leer, trabajar, comer”.

Al observar, por otro lado, las innumerables variantes de configuración que la *varanda gourmet* adquiere, se pueden extraer ciertas constantes. Esta se encuentra, en todos los casos, interpuesta frente a la sala de estar y el exterior, y permite siempre una gran abertura por medio de grandes puertas corredizas, garantizando una total integración: sala de estar y balcón se confunden en una misma cosa (Figura 5).

Siendo así, puede entenderse, según las evidencias proporcionadas por la hemerografía propagandística disponible, que se trata de un espacio que forma parte del área social. El consumo o desarrollo de actividades vinculadas con lo gastronómico es apenas uno más de los atributos de este tipo de balcón, y quizá incluso, el menos significativo: “Os novos moradores costumam utilizar o terraço [gourmet] para festas, para mostrá-lo aos amigos. Depois, vira um espaço multiuso”⁵ (Vasques, 2012b). “Atualmente o cliente opta pela varanda como extensão do living, buscando ampliar cada vez mais a área social do seu apartamento para receber amigos”⁶ (Desimone, 2010).

En las plantas humanizadas, la *varanda gourmet* puede tener una mesa de comedor, con tamaño tal que puede competir, o incluso sustituir, a la del comedor interior, así como una cocina equipada, algunas veces provista de extractor de humos. Se observan también sofás y sillas en torno de pequeñas mesas de centro. El mobiliario parece invitar a improvisar lugares de reunión y formar pequeñas salas de estar en el balcón. Pero este no es equiparable a la sala de estar tradicional: hay siempre un aire de excesivo relajamiento, lejos de la antigua formalidad del comedor tradicional o de la sala burguesa.

5 “Los nuevos habitantes están acostumbrados a utilizar la terraza para fiesta, para mostrarla a los amigos. Posteriormente, deriva en un espacio multiuso”.

6 “Actualmente el cliente se decide por la terraza como extensión de la sala, buscando ampliar cada vez más el área social de su departamento, para recibir amigos”.

Y, sin embargo, sigue siendo un dispositivo de ostentación, con un sutil juego de apariencias, pues el gran balcón confiere un estatus “frente a los amigos”, dejando entrever una cierta dosis de cultura patriarcal, ya que tiene un carácter eminentemente masculino: es el hombre quien lo usa y, en sentido metafórico para dicha cultura, quien le da rango social al espacio: “A cozinha hoje é o bar inglês de décadas atrás, [...] Como o charuto e o bar [...] Para eles [os homens] a cozinha é como o carro ou o vinho: querem o melhor de todos e pagam por isso”⁷ (Moherdau, 2008).

En otra publicación se lee: “...a varanda gourmet é para homem. Você está na idade e no status em que o homem não apenas aprecia comer com os amigos, mas faz a comida para os amigos”⁸ (Angelo, 2009, p. 1).

Se trata así de un espacio de exhibición que tiene una connotación que lo aleja de la tradición ancestral de la cocina o cualquier espacio de preparación de comida femenino.

Es un lugar de encuentro donde la tradicional cocina informal al aire libre se une a la gastronomía de la cocina-comedor-sala, en una fusión inédita, encarnando poderosas tendencias estéticas y sociales, que unen formalidad e informalidad. Se podrían discutir los términos de dicha fusión; en qué medida lo que hay es una apertura de la cocina que llega a la fachada con vistas, una extensión de la sala polivalente o una invasión hacia la sala por parte de la *varanda*.

En una reciente investigación de carácter estadístico, con una muestra de 161 apartamentos, Griz y Amorim (2015) observan “cuatro rótulos de lujo considerados como *necesarios*”; la *varanda* es identificada como un elemento indispensable

7 “La cocina es hoy el bar inglés de décadas pasadas. Como [...] para los hombres la cocina es como el coche o el vino: quieren lo mejor y pagan por ello”.

8 “...la terraza es para el hombre. Ud. está en la edad y estatus en que aprecia no solo comer con los amigos, sino también hacerles la comida”.

Figura 4. El gran balcón *gourmet* abarca una enorme superficie en relación con el área privada del departamento, y justifica la reorganización interna de la tradición doméstica, algunas veces hasta el reposicionamiento de la cocina sobre la fachada, en conexión con el balcón

Fuente: Lopes.com.br (2016) (CC BY).

Figura 5. Emplazamiento en São José do Rio Preto. La varanda o terraço es una auténtica sala de estar exterior, con mobiliario completo

Fuente: Imobiliária Pantheon (2017) (CC BY-SA).

“para proporcionar una habitación satisfactoria [de élite]” (los otros elementos son: segregación del servicio y dormitorios con baño anexo en suite).

Curiosamente, en proyectos de reforma de la planta arquitectónica original de las inmobiliarias, estos autores detectan adaptaciones que muestran signos contradictorios de una tendencia ambigua en cuanto al papel de la cocina. Los autores mencionan una tendencia a aumentar la zona social del apartamento, en detrimento de la zona de dormitorios, y aunque esta se convierte en una “área más abierta y menos privativa”, la cocina permanece enclaustrada.

Al contrario de lo que divulgan los medios publicitarios –que es *fashion* recibir a los amigos en la cocina gourmet– el análisis muestra que la cocina de las familias de élite parece estar pensada más para las actividades productivas y de interacción entre habitantes y empleados, que para actividades sociales y de interacción entre habitantes y visitantes (Griz y Amorim, 2015, p. 5).

Las conclusiones de estos dos autores parecen abrir espacio para una discusión mayor del significado de la *varanda gourmet*.

Si existe una diferencia entre estrategias que responden a necesidades prácticas, y estrategias que corresponden a necesidades simbólicas, en el caso de la *varanda gourmet* se hacen más que evidentes, pues esta parece recoger un alto contenido simbólico en las propagandas inmobiliarias. Se trata de los deseos y sueños de una capa de la sociedad, coordinada con una noción de un *estilo de vida*, pero que entra en conflicto con las necesidades prácticas –quizá, la presencia del personal doméstico en la vida cotidiana, como

sugieren Griz y Amorim– lo que, de ser cierto, nos estaría señalando que la *varanda gourmet* tiene un futuro limitado, y no pasará de una moda pasajera.

Otro aspecto por destacar es que la *varanda gourmet* no presenta signos de conexión con la actual “cultura sustentable”, ya que no se observa ningún elemento mínimo de la presencia de un sistema de reciclaje, procesamiento o clasificación de basura.

Por otro lado, no es fácil de explicar la rápida popularización de la *varanda gourmet*, pues no parece ser una mera importación de comportamientos –como sucedió con la cocina norteamericana en los años cincuenta–. Y no hay, hasta donde se ha hecho esfuerzo de búsqueda, ningún registro de referentes semejantes en países vecinos, ni en países lejanos de cultura hegemónica, ni en países con clima cálido similar. Es esa precisamente una de las cuestiones que nos planteamos: ¿qué significa exactamente la repentina ubicuidad de este gran balcón en la cultura doméstica del departamento en Brasil?

La apertura de la casa en la tradición arquitectónica brasileña

El gran balcón en Brasil, en efecto, toma un rango y una centralidad espacial inédita en el apartamento urbano brasileño, que puede ser explicado en términos de una tradición arraigada de vida al exterior (por el clima del país) y de evolución propia a partir de modas importadas de distribución doméstica. Entendida como extensión de la cocina, la *varanda gourmet* brasileña retoma la tradición de la cocina moderna, influida por el

modelo abierto norteamericano, una moda que se extenderá al aparecer la campana extractora de olores, en los años setenta. En ese caso, estábamos ante un regreso de la cocina como corazón de la vivienda, que tiene justificaciones prácticas (facilita el traslado de alimentos, sin depender de los servidores domésticos, permite interactuar con la familia mientras se cocina o vigilar a los niños) y de género (da jerarquía a un espacio en el pasado vinculado a las mujeres).

Al buscar claves explicativas creemos conveniente mencionar la importancia, en la cultura popular brasileña, de la llamada cultura del *churrasco*, la cual suele sobrepasar el acto simple de consumo de alimentos, pues es principalmente un evento social. En la zona sur de Brasil, en ciudades como Porto Alegre, se tienen registros, desde la aparición de los primeros edificios de departamentos, de la existencia de balcones que incorporaban una *churrasqueira*; un antecedente que debe hacerse notar, aunque es no comparable con la superficie y a la connotación de la nueva versión de la *varanda gourmet*. Por otro lado, observando la historia doméstica de Brasil, pudiéramos interpretar como antecedente en algunos elementos arquitectónicos históricos tradicionales, los espacios intermediarios, filtrantes y reconfortantes térmicos descritos por el escritor y viajero del siglo XVII J. B. Debret (1978, p. 200). Por su parte, Bittar y Verissimo (1999, p. 34) explican que el gusto cotidiano por estos espacios intermedios se concreta en el siglo XIX en *alpendre*, un espacio semiabierto que en el pasado estaba

circunscrito al perímetro de la vivienda, equivalente en importancia al zaguán español. Las plantas de las antiguas casas señoriales muestran una tradición de vida al exterior bajo la sombra: por razones climáticas, siempre fueron necesarios espacios filtrantes climáticos, zonas ventiladas y abiertas protegidas del sol. Los espacios de transición entre exterior e interior siempre habían constituido un elemento significativo del hábitat tradicional, también porque funcionaban, desde la época de la Colonia hasta tiempos modernos, como espacios de vigilancia y recepción. En las casas unifamiliares urbanas neoclásicas, historicistas y *art nouveau*, este lugar parece tener una posición y connotación diferentes a la del *alpendre* colonial, perdiendo su función de vigilancia y recepción. Se ubica en una fachada lateral de la casa, sobre el jardín, el patio alargado y colindante con el lote vecino o en el fondo de la casa, frente al *quintal* (patio trasero), lejos de la vista indiscreta desde la calle (Figura 6).

El relativo abandono del *alpendre* y similares se observa a lo largo del movimiento moderno, apenas encontrándose en tentativas puntuales de

Figura 6. *Varanda alpendrada*. Esquema de una vivienda suburbana de finales del siglo XVIII. Se observa el proceso de interiorización de la *varanda*, espacio intermedio sobre el cual gira la vida doméstica a partir del siglo XIX. Fuente: elaboración propia, adaptación de un esquema de Bittar y Verissimo (1999). CC BY

reinserción dentro de las organizaciones domésticas funcionales –como en Niemeyer o Lucio Costa con el apartamento experimental del Parque Guinle– (Pérez-Duarte y Souza, 2015). Con la popularización del interior moderno climatizado, este tipo de espacios intermediarios permanece en un relativo desuso. En un primer momento no encontramos rastros de la intensa promoción de vida al exterior de muchos ejemplos del movimiento moderno europeo, presente dentro de la *arquitectura heroica*, y nada popular en la época (el *toit jardin* de Le Corbusier, como el de la exposición de la Wiessenhof, aunque circunscrito apenas a un apartamento privilegiado en la parte superior del inmueble).

No obstante, desde los años sesenta y setenta se presentan nuevos intereses y comportamientos bajo la influencia de la producción cinematográfica de Hollywood y de los medios de comunicación que difunden una moda identificada con estilo de vida “californiano”. Revistas como *Casa e Jardim* se encargaban de difundir en imágenes una vida que transcurría en el exterior, en el que se improvisaban reuniones informales en diferentes partes de la casa (Pérez-Duarte y Souza, 2015).

Era un estilo de vida del cual los mismos arquitectos eran algunas veces promotores. La revista *Arts & Architecture* mostraba fotografías de Richard Neutra improvisando una lectura sobre el piso o imágenes del interior de la casa del matrimonio Eames (Guerra y Critelli, 2013); muchas fotografías que Julius Shulman realizó de las Case Study Houses californianas de una planta y piscina, enfatizan la vivencia gozosa al exterior, cuyo espíritu arquitectónico surge de una actitud proyectual totalmente pragmática, adaptada a la oferta del mercado y propicia “para un habitar escasamente regulado, suavemente codificado” (Ábalos, 2008, pp. 180-186). La arquitectura representada en estas fotos nos habla del anhelo de una felicidad encarnada en la arquitectura (De Botton, 2007, p. 144). Según Silvia Lavin (1999), en el periodo de posguerra dicho anhelo se empieza a vincular cada vez más con una erotización de la domesticidad, lo que, a juicio de esta autora, no es ajeno a la influencia de las ideas del psicoanálisis en la arquitectura, con una apertura del interior hacia el exterior análoga a la liberación de la libido desde el inconsciente. Lo que podríamos calificar de apertura hedonista del departamento, además del sacrificio económico, incluso puede suponer ciertas disfuncionalidades (la entrada de polvo, por ejemplo, o el conflicto con el área de servicio, visto anteriormente).

La adaptación de los logros de la arquitectura moderna de casas unifamiliares (la *great room* o gran sala integrada al comedor) a edificios departamentales constituye un tema relevante en los espacios del último cuarto del siglo pasado. Dispositivos como salas polivalentes (o *lofts*, en su

versión radical) y salas-terraza reflejan un gusto por la planta abierta y la fachada libre que se consolida en la cultura global del departamento. Por su parte, el renacimiento de la *varanda* en esas décadas también estará vinculado al nuevo espíritu ecologista en la vivienda y a la moda de formas de socialización que tienen como base y pretexto la tradición culinaria brasileña: la *barba-coa* o el *churrasco*.

En particular, referente a la cultura culinaria, ya desde la década de los ochenta estos cambios se vienen anunciando en textos como el de Otl Aicher (2004), que promulgaba un modelo de cocina “para vivir sin etiquetas”, en el que una buena cocina acababa con la separación entre esta y la sala de estar, creando un espacio sin pretensiones. Pero, además, a los ojos del autor, la cocina debía ser sede de actividades colectivas, siendo capaz de alojar varias personas –opuesto a la cocina de Frankfurt, diseñada con dimensiones mínimas para una persona apenas–. La cocina-estancia de Aicher era de un estatus ambiguo, sin pretensión representativa, que mezclaba lo social con el servicio.

Conclusiones

El gran balcón: significado social

La falta de pretensión exhibicionista social, profesada por Aicher (2004), se ha visto traicionada hoy. Su pronóstico de hace treinta años parece incorrecto en este sentido. Se ha producido una resignificación semántica de la cultura culinaria, y la cocina es un nuevo símbolo. Una comparación un poco arriesgada, pero que quizá explicita ciertos síntomas, podría colocar a la *varanda gourmet* en el mismo plano de la *chambre de parade* histórica, en el sentido que desarrolla mecanismos teatrales, funcionando en ocasiones como un pequeño palco; la actividad culinaria ahí es digna de ser mostrada en sociedad.

Efectivamente, desde el punto de vista del significado social, debe considerarse a la *varanda gourmet* como un elemento que da pie a un consumo ostentoso, productor de beneficios simbólicos; los objetos tienen un “valor de intercambio simbólico” y sirven para señalar el estatus social de las personas⁹. En nuestro caso, reflejan la posesión de un notable capital económico, ya que la compra y el diseño del departamento es costosa, como también lo es la de los artículos necesarios para la cocina *gourmet*. Por otro lado, denotan capital cultural (el requerido para conocer la gastronomía de élite y los dispositivos técnicos asociados a ella) y capital social, pues se entiende que los propietarios de la vivienda han hecho una inversión acorde a un estilo de vida de gran actividad social.

9 El término “conspicuous consumption”, acuñado por T. Veblen (1951) para referirse a un consumo que no está vinculado directamente con la utilidad de los productos (como así se concibe en el utilitarismo y marginalismo económico) se ha traducido como “consumo ostentoso”.

Este capital social (detonante de un posible capital económico futuro), que en los escritos tempranos de Bourdieu (2002) sobre la distinción no es tan troncal como los otros, parece que ha adquirido importancia en las últimas décadas, cumpliendo la intuición del sociólogo francés sobre la devaluación del capital cultural arrastrada por la inflación y consiguiente devaluación del capital escolar; así, la posesión de relaciones mundanas, vinculada en muchos casos a un origen social elevado, permite hacer rentable el capital escolar. Dichas relaciones se afianzan con actos sociales, donde se expresan hábitos compartidos. En el caso de los asados festivos, suele ser común que los dueños de la casa asuman una tarea –la de cocinar– que en otro contexto correspondería al servicio, por lo que hacen evidente el gesto de amistad. En sociedades patriarcales, cuando es el hombre el que cocina, la inversión de roles acentúa dicho ritual social.

La cocina de la *varanda gourmet* crea comunidad, al reunir a personas en un ambiente distendido alrededor de productos surgidos de tradiciones alimentarias configuradoras de identidades, sea con productos autóctonos (*caipirinha*,

o recetas ancestrales que, por su lentitud en la cocción, se han convertido en lujo) o internacionales. La abundancia del repertorio gastronómico que suele encontrarse en estos espacios permite el juego de ubicar coincidencias en las afinidades electivas de los participantes que reafirman lazos afectivos. La estrategia proyectual del apartamento con *varanda gourmet* se inscribe dentro de la voluntad de adaptar las viviendas a las necesidades del hombre contemporáneo, cuya búsqueda de felicidad y libertad se vincula con la amplitud, fluidez en los espacios y conexión con el exterior. Todo ello remite a un estilo de vida hedonista anhelado y practicado por las clases acomodadas, que es el marco en el que hay que entender la intervención arquitectónica y de diseño. Una intervención situada en el marco de una arquitectura vertical –la de los departamentos–, que irá creciendo en las ciudades latinoamericanas al ritmo de su densificación. Por ello, creemos que dispositivos de diseño asociados a fenómenos sociales similares al que aquí hemos abordado también proliferarán y que hay que estar atentos a ellos en futuras investigaciones.

Referencias

- Ábalos, I. (2008). *La buena vida*. Barcelona-México: Gustavo Gili.
- Aicher, O. (2004). *La cocina para cocinar: el final de una doctrina arquitectónica*. Barcelona: Gustavo Gili
- Angelo, I. (2009). *Varanda gourmet*. Revista Veja. Recuperado de <http://vejasp.abril.com.br/cidades/varanda-gourmet>
- Biolchini, A. E. y Chauvel, M. A. (2010). Tribu gourmet: el marketing posmoderno y el significado del consumo. *Estudios y perspectivas en turismo*, 19 (6). Recuperado de http://www.scielo.org.ar/scielo.php?script=sci_arttext&pid=S1851-17322010000600010&lng=es&tlng=es.
- Bittar, W. M. y Veríssimo, F. (1999). *500 anos da casa no Brasil*. Rio de Janeiro: Ediouro.
- Bourdieu, P. (2002). *La distinción: criterio y bases sociales del gusto*. Madrid: Taurus.
- Contreras, J. y Gracia, M. (2005). *Alimentación y cultura*. Barcelona: Ariel.
- De Botton, A. (2007). *The Architecture of Happiness*. London: Penguin.
- Debret, J. B. (1978). *Viagem pintoresca e história no Brasil*. São Paulo: Editorial USP.
- Desimone, M. (20 de junio del 2010). Varandas gourmet se abrem. *Folha de São Paulo Imóveis*. Recuperado de <http://www1.folha.uol.com.br/fsp/imoveis/ci2006201005.htm>
- Guerra, A. y Critelli, F. (2013). Richard Neutra e o Brasil. *Arquitextos-Vitruvius*, 14 (159), 20-43. Recuperado de <http://www.vitruvius.com.br/revistas/read/arquitextos/14.159/4837>
- Griz, C. y Amorim, L. (2015). O luxo como necessidade. Projetos de apartamentos típicos da elite recifense. *Arquitextos*, 16 (186.07). Recuperado de <http://vitruvius.com.br/revistas/read/arquitextos/16.186/5846>
- Imóvel São Paulo (2010). *Empreendimento "Enoteca Jardim Sul"*. Recuperado de <http://imovelsaopaulo.blogspot.com.co/2010/12/malbec-enoteca-jardim-sul.htm>
- Imobiliária Pantheon (2017). *JK Essencial Residence* [Planta Ilustrativa tipo B]. Recuperado de <http://www.imoveisnplantariopreto.com.br/48153/empreendimento/1130791>
- Lavin, S. (1999). Open the Box: Richard Neutra and the Psychology of the Domestic Environment. *Assemblage* 40, 6-25.
- Moherdau, B. (2008). Da primeira panela agente não se esquece. *Revista Veja*, 24-27.
- Moley, C. (2006). *Les abords du chez-soi en quête d'espace intermédiaires*. París: Editions de la Villette.
- Pérez-Duarte, A. y Souza, T. S. (2015). A cultura brasileira do apartamento moderno: O Conjunto JK de Belo Horizonte e o semi-duplex. 4o Seminário Ibero Americano de Arquitetura e Documentação - Belo Horizonte (Brasil), UFMGs/a
- Redação Lopes (São Paulo, 19 noviembre 2014). Veja a programação dos eventos e lançamentos Lopes neste final de semana! *Blog de Lopes*. Recuperado de <http://www.lopes.com.br/blog/mercado-imobiliario/eventos-mercado-imobiliario/confira-os-lancamentos-deste-feriado-e-fim-de-semana-em-sp/#prettyPhoto>
- Redação Lopes (São Paulo, 19 enero 2016). Inspire-se nesta varanda gourmet de apartamento que reuniu muito charme e detalhes encantadores! *Blog de Lopes*. Recuperado de <http://www.lopes.com.br/blog/decoracao-paisagismo/inspire-se-nesta-varanda-gourmet-de-apartamento-que-reuniu-muito-charme-e-detalhes-encantadores/#axzz4hxDFNzd8>
- Vasques, D. (25 de octubre de 2012a). Hit de lançamentos, varanda gourmet gana outros usos. *Folha de São Paulo*. Sección: *Morar*. Recuperado de <http://classificados.folha.uol.com.br/imoveis/1190115-hit-de-lancamentos-varanda-gourmet-ganha-outros-usos.shtml>
- Vasques, D. (25 de noviembre de 2012b). Varanda Flex. *Folha de São Paulo Imóveis*. Recuperado de <http://www1.folha.uol.com.br/fsp/imoveis/79913-varanda-flex.shtml>
- Veblen, T. (1951). *Teoría de la clase ociosa*. México: Fondo de Cultura Económica.

A Derechos de autor

La postulación de un artículo a la *Revista de Arquitectura* indica que- el o los autores certifican que conocen y aceptan la política editorial, para lo cual firmarán en original y remitirán el formato RevArq FP00 Carta de originalidad.

La *Revista de Arquitectura* maneja una política de Autoarchivo VERDE, según las directrices de SHERPA/RoMEO, por lo cual el autor puede:

- *Pre-print* del autor: Archivar la versión *pre-print* (la versión previa a la revisión por pares)
- *Post-print* del autor: Archivar la versión *post-print* (la versión final posterior a la revisión por pares)
- Versión de editor/PDF: Archivar la versión del editor – PDF/HTML/XML en la maqueta de la *Revista de Arquitectura*.

El Autoarchivo se debe hacer respetando la licencia de acceso abierto, la integridad y la imagen de la *Revista de Arquitectura*, también se recomienda incluir la referencia, el vínculo electrónico y el DOI.

El autor o los autores son los titulares del Copyright © del texto publicado y la Editorial de la *Revista de Arquitectura* solicita la firma de una autorización de reproducción del artículo (RevArq FP03 Autorización reproducción), la cual se acoge a la licencia CC, donde se expresa el derecho de primera publicación de la obra.

La *Revista de Arquitectura* se guía por las normas internacionales sobre propiedad intelectual y derechos de autor, y de manera particular el artículo 58 de la Constitución Política de Colombia, la Ley 23 de 1982 y el Acuerdo 172 del 30 de septiembre de 2010 (Reglamento de propiedad intelectual de la Universidad Católica de Colombia).

Para efectos de autoría y coautoría de artículos se diferencian dos tipos: “obra en colaboración” y “obra colectiva”. La primera es aquella cuya autoría corresponde a todos los participantes al ser fruto de su trabajo conjunto. En este caso, quien actúa como responsable y persona de contacto debe asegurar que quienes firman como autores han revisado y aprobado la versión final, y dan consentimiento para su divulgación. La obra colectiva es aquella en la que, aunque participan diversos colaboradores, hay un autor que toma la iniciativa, la coordinación y realización de dicha obra. En estos casos, la autoría corresponderá a dicha persona (salvo pacto en contrario) y será suficiente únicamente con su autorización de divulgación.

El número de autores por artículo debe estar justificado por el tema, la complejidad y la extensión, y no deberá ser superior a la media de la disciplina, por lo cual se recomienda que no sea mayor de cinco. El orden en que se enuncien corresponderá a los aportes de cada uno a la construcción del texto, se debe evitar la autoría ficticia o regalada. Si se incluyen más personas que trabajaron en la investigación se sugiere que sea en calidad de colaboradores o como parte de los agradecimientos. La *Revista de Arquitectura* respetará el número y el orden en que figuren en el original remitido. Si los autores consideran necesario, al final del artículo pueden incluir una breve descripción de los aportes individuales de cada uno de firmantes.

La comunicación se establece con uno de los autores, quien a su vez será el responsable de informar a los demás autores de las notificaciones emitidas por la *Revista de Arquitectura*.

En virtud de mantener el equilibrio de las secciones y las mismas oportunidades para todos los participantes, un mismo autor puede postular dos o más artículos de manera simultánea; si la decisión editorial es favorable y los artículos son aceptados, su publicación se realizará en números diferentes.

A Acceso abierto

La *Revista de Arquitectura*, en su misión de divulgar la investigación y apoyar el conocimiento y la discusión en los campos de interés, proporciona acceso abierto, inmediato e irrestricto a su contenido de manera gratuita mediante la distribución de ejemplares impresos y digitales. Los interesados pueden leer, descargar, guardar, copiar y distribuir, imprimir, usar, buscar o referenciar el texto completo o parcial de los artículos o la totalidad de la *Revista de Arquitectura*.

Esta revista se acoge a la licencia *Creative Commons* (CC BY-NC de Atribución – No comercial 4.0 Internacional): “Esta licencia permite a otros entremezclar, ajustar y construir a partir de su obra con fines no comerciales, y aunque en sus nuevas creaciones deban reconocerle su autoría y no puedan ser utilizadas de manera comercial, no tienen que estar bajo una licencia con los mismos términos”.

La *Revista de Arquitectura* es divulgada en centros y grupos de investigación, en bibliotecas y universidades, y en las principales facultades de Arquitectura, mediante acceso abierto a la versión digital y suscripción anual al ejemplar impreso o por medio de canje, este último se formaliza mediante el formato RevArq FP20 Canjes.

Para aumentar su visibilidad y el impacto de los artículos, se envían a bases de datos y sistemas de indexación y resumen (SIR) y, asimismo, pueden ser consultados y descargados en la página web de la revista.

La *Revista de Arquitectura* no maneja cobros, tarifas o tasas de publicación de artículo (Article Processing Charge-APC), o por el sometimiento de textos a la publicación.

A Ética y buenas prácticas

La *Revista de Arquitectura* se compromete a cumplir y respetar las normas éticas en todas las etapas del proceso de publicación. Los autores de los artículos publicados darán cumplimiento a los principios éticos contenidos en las diferentes declaraciones y legislaciones sobre propiedad intelectual y derechos de autor específicos del país donde se realizó la investigación. En consecuencia, los autores de los artículos postulados y aceptados para publicar, que presentan resultados de investigación, deben firmar la declaración de originalidad (formato RevArq FP00 Carta de originalidad).

La *Revista de Arquitectura* reconoce y adopta los principios de transparencia y buenas prácticas descritos por COPE, “Principles of Transparency and Best Practice in Scholarly Publishing” (2015).

El equipo editorial tiene la obligación de guardar la confidencialidad acerca de los artículos recibidos, y abstenerse de usar en sus propias investigaciones datos, argumentos o interpretaciones hasta tanto el artículo no sea publicado. También debe ser imparcial y gestionar los artículos de manera adecuada y en los plazos establecidos. La selección de revisores se hará con objetividad y estos deberán responder a la temática del artículo.

El editor, los autores y los revisores deben seguir las normas éticas internacionales definidas por el Committee on Publication Ethics (COPE), con el fin de evitar casos de:

- Fabricación, falsificación u omisión de datos.
- Plagio y autoplagio.
- Publicación redundante, duplicada o fragmentada.
- Omisión de referencias a las fuentes consultadas.
- Utilización de contenidos sin permiso o sin justificación.
- Apropiación individual de autoría colectiva.
- Cambios de autoría.
- Conflicto de interés (CDI) no revelado o declarado.
- Otras que pudieran surgir en el proceso de investigación y publicación.

La fabricación de resultados se genera al mostrar datos inventados por los autores; la falsificación resulta cuando los datos son manipulados y cambiados a capricho de los autores; la omisión se origina cuando los autores ocultan deliberadamente un hecho o dato. El plagio se da cuando un autor presenta como ideas propias datos creados por otros. Los casos de plagio son los siguientes: copia directa de un texto sin entrecomillar o citar la fuente, modificación de algunas palabras del texto, paráfrasis y falta de agradecimientos; el autoplagio se da cuando el mismo autor reutiliza material propio que ya fue publicado, pero sin indicar la referencia al trabajo anterior. La revista se apoya en herramientas digitales que detectan cualquiera de estos casos en los artículos postulados, y es labor de los editores y revisores velar por la originalidad y fidelidad en la citación. La publicación redundante o duplicada se refiere a la copia total, parcial o alterada de un trabajo ya publicado por el mismo autor.

En caso de sospechar de alguna mala conducta se recomienda seguir los diagramas de flujo elaborados por COPE (2008), con el fin de determinar las acciones correspondientes.

La *Revista de Arquitectura* se reserva el derecho de retractación de publicación de aquellos artículos que, posterior a su publicación, se demuestre que presentan errores de buena fe, o cometieron fraudes o malas prácticas científicas. Esta decisión se apoyará en “Retraction Guidelines” (COPE, 2009). Si el error es menor, este se podrá rectificar mediante una nota editorial de corrección o una fe de erratas. Los autores también tienen la posibilidad de solicitar la retractación de publicación cuando descubran que su trabajo presenta errores graves. En todos los casos se conservará la versión electrónica y se harán las advertencias de forma clara e inequívoca.

A Privacidad y manejo de la información. Habeas Data

Para dar cumplimiento a lo previsto en el artículo 10 del Decreto 1377 de 2013, reglamentario de la Ley 1581 de 2012, y según el Acuerdo 002 del 4 de septiembre de 2013 de la Universidad Católica de Colombia, “por el cual se aprueba el manual de políticas de tratamiento de datos personales”:

La *Universidad Católica de Colombia*, considerada como responsable o encargada del tratamiento de datos personales, manifiesta que los datos personales de los autores, integrantes de los comités y pares revisores, se encuentran incluidos en nuestras bases de datos; por lo anterior, y en cumplimiento de las disposiciones legales vigentes, la Universidad solicitará siempre su autorización, para que en desarrollo de sus funciones propias como Institución de Educación Superior, en especial las relacionadas con la docencia, la extensión y la investigación, la *Universidad Católica de Colombia* pueda recolectar, recaudar, almacenar, usar, circular, suprimir, procesar, intercambiar, compilar, dar tratamiento, actualizar, transmitir o transferir a terceros países y disponer de los datos que le han suministrado y que han sido incorporados en las bases de datos de todo tipo que reposan en la Universidad.

La *Universidad Católica de Colombia* queda autorizada, de manera expresa e inequívoca, en los términos señalados por el Decreto 1377 de 2013, para mantener y manejar la información de nuestros colaboradores (autores, integrantes de los diferentes comités y pares revisores); así mismo, los colaboradores podrán ejercer sus derechos a conocer, actualizar, rectificar y suprimir sus datos personales, para lo cual se han dispuesto las siguientes cuentas de correo electrónico:

contacto@ucatolica.edu.co y revistadearquitectura@ucatolica.edu.co

A Directrices para autores

La *Revista de Arquitectura* recibe artículos de manera permanente. Los artículos se procesan a medida que se postulan, dependiendo el flujo editorial de cada sección.

El idioma principal es el español, y como opcionales están definidos el inglés, el portugués y el francés; los textos pueden ser escritos y presentados en cualquiera de estos.

Los artículos postulados deben corresponder a las categorías universalmente aceptadas como producto de investigación, ser originales e inéditos y sus contenidos responder a criterios de precisión, claridad y brevedad.

Como punto de referencia se pueden tomar las tipologías y definiciones del Índice Bibliográfico Nacional, Publindex (2010) que se describen la continuación:

1. *Artículo de revisión*: documento resultado de una investigación terminada donde se analizan, sistematizan e integran los resultados de investigaciones publicadas o no publicadas, sobre un campo en ciencia o tecnología, con el fin de dar cuenta de los avances y las tendencias de desarrollo. Se caracteriza por presentar una cuidadosa revisión bibliográfica de por lo menos 50 referencias.

A Instrucciones para postular artículos

Postular el artículo en la página web de la *Revista de Arquitectura* y adjuntar comunicación escrita dirigida al editor RevArq_FP00 Carta de originalidad (debidamente firmada por todos los autores en original); de igual manera, se debe diligenciar el formato de hoja de vida RevArq_FP01 Hoja de Vida (una por cada autor).

En la comunicación escrita el autor expresa que conoce y acepta la política editorial de la *Revista de Arquitectura*, que el artículo no está postulado para publicación simultáneamente en otras revistas u órganos editoriales y que no existe conflicto de intereses (ver modelo RevArq_FP06 CDI) y que, de ser aceptado, concederá permiso de primera publicación, no exclusiva a nombre de la Universidad Católica de Colombia como editora de la revista.

Los artículos deben tener en cuenta las siguientes recomendaciones:

- En la primera página del documento se debe incluir:

TÍTULO: no exceder 15 palabras.

Subtítulo: opcional, complementa el título o indica las principales subdivisiones del texto.

Nombre del autor o autores: nombres y apellidos completos o según modelo de citación adoptado por el autor para la normalización de los nombres del investigador. Como nota al pie (máximo 150 palabras): formación académica, experiencia profesional e investigativa, vinculación laboral, código ORCID, premios o reconocimientos, publicaciones representativas e información de contacto, correo electrónico.

Filiación institucional: debajo del nombre se debe declarar la institución en la cual se desarrolló el producto, de la cual recibió apoyo o aquella que respalda el trabajo investigativo.

Resumen: debe ser analítico, se redacta en un solo párrafo, da cuenta del tema, el objetivo, la metodología, los resultados y las conclusiones; no debe exceder las 150 palabras.

Palabras clave: cinco palabras o grupo de palabras, ordenadas alfabéticamente y que no se encuentren en el título o subtítulo; estas sirven para clasificar temáticamente al artículo. Se recomienda emplear principalmente palabras definidas en el tesoro de la Unesco (<http://databases.unesco.org/thesp/>), en el tesoro de Arte & Arquitectura © (www.aatespanol.cl/), o Vitruvio (<http://vocabularyserver.com/vitruvio/>)

También se recomienda incluir título, resumen y palabras clave en segundo idioma.

- La segunda página y siguientes deben tener en cuenta:

El cuerpo del artículo generalmente se divide en: Introducción, Metodología, Resultados y Discusión de resultados; posteriormente se presentan las Conclusiones, y luego las Referencias bibliográficas y los Anexos (método IMRYD). Las tablas y figuras se deben incorporar en el texto.

Descripción del proyecto de investigación: en la introducción se debe describir el tipo de artículo y brevemente el marco investigativo del cual es resultado y diligenciar el formato (RevArq_FP02 Info Proyectos de Investigación).

TEXTO: todas las páginas deben venir numeradas y con el título de artículo en la parte superior de la página. Márgenes de 3 cm por todos los lados, interlineado doble, fuente Arial o Times New Roman de 12 puntos, texto justificado (Ver plantilla para presentación de artículos). La extensión de los artículos debe ser de alrededor de 5.000 palabras (\pm 20 páginas, incluyendo gráficos, tablas, referencias, etc.); como mínimo 3.500 y máximo 8.000 palabras. Se debe seguir el estilo vigente y recomendado en el Manual para Publicación de la American Psychological Association (APA). (Para mayor información véase <http://www.apastyle.org/>)

2. *Artículo de investigación científica y tecnológica:* documento que presenta, de manera detallada, los resultados originales de proyectos terminados de investigación. La estructura generalmente utilizada contiene cuatro apartes importantes: introducción, metodología, resultados y conclusiones.

3. *Artículo de reflexión:* documento que presenta resultados de investigación terminada desde una perspectiva analítica, interpretativa o crítica del autor, sobre un tema específico, recurriendo a fuentes originales.

En todos los casos se debe presentar la información suficiente para que cualquier investigador pueda reproducir la investigación y confirmar o refutar las interpretaciones defendidas.

También se pueden presentar otro tipo de documentos diferentes a los anteriormente descritos, como pueden ser: artículo corto, reporte de caso, revisión de tema, documento resultado de la revisión crítica de la literatura sobre un tema en particular, cartas al editor, traducción, documento de reflexión no derivado de investigación, reseña bibliográfica, así como proyectos de arquitectura o urbanismo, entre otros.

Citas y notas al pie: las notas aclaratorias o notas al pie no deben exceder cinco líneas o 40 palabras, de lo contrario estas deben ser incorporadas al texto general. Las citas pueden ser:

Corta: (con menos de 40 palabras) se incorporan al texto y pueden ser: textuales (se encierran entre dobles comillas), parafraseo o resumen (se escriben en palabras del autor dentro del texto).

Cita textual extensa: (mayor de 40 palabras) debe ser dispuesta en un renglón y un bloque independiente con sangrías y omitiendo las comillas, no olvidar en ningún caso la referencia del autor (Apellido, año, página).

Referencias: como modelo para la construcción de referencias se emplea el estilo recomendado en el Manual para Publicación de la American Psychological Association (APA) (<http://www.apastyle.org/>).

Siglas: en caso de emplear siglas en el texto, las figuras o las tablas, se debe proporcionar la equivalencia completa la primera vez que se empleen y encerrarlas entre paréntesis. En el caso de citar personajes reconocidos se deben colocar nombres o apellidos completos, nunca emplear abreviaturas.

Figuras y tablas: las figuras (gráficos, diagramas, ilustraciones, planos, mapas o fotografías) y las tablas deben ir numeradas y contener título o leyenda explicativa relacionada con el tema del artículo, que no exceda las 15 palabras (Figura 1. xxxxx, Tabla 1. xxxx, etc.) y la procedencia (fuente: autor o fuente, año, página). Estas se deben referenciar en el texto de forma directa o entre paréntesis; se recomienda hacerlo con referencias cruzadas.

También se deben entregar en medio digital, independiente del texto, en formatos editables o abiertos. La marcación de los archivos debe corresponder a la incluida en el texto. Según la extensión del artículo se deben incluir de 5 a 10 gráficos. Ver guía para la búsqueda de imágenes de dominio público o bajo licencias *Creative Commons* (CC).

El autor es el responsable de *adquirir los derechos o las autorizaciones* de reproducción a que haya lugar para imágenes o gráficos tomados de otras fuentes, así como de entrevistas o material generado por colaboradores diferentes a los autores; de igual manera, se debe garantizar la protección de datos e identidades para los casos que sea necesario.

FOTOGRAFÍA: pueden ser entregadas en original para ser digitalizadas, de lo contrario se deben digitalizar con una resolución igual o superior a 300 dpi para imágenes a color y 600 para escala de grises. Los formatos de las imágenes pueden ser TIFF, PSD o JPG, y deben cumplir con las características expresadas en el punto anterior (figuras).

PLANIMETRÍA: se debe entregar la planimetría original en medio digital, en lo posible en formato CAD, y sus respectivos archivos de plumas o en PDF; de no ser posible, se deben hacer impresiones en tamaño carta con las referencias de los espacios mediante numeración y lista adjunta. Deben tener escala gráfica, escala numérica, norte, coordenadas y localización. En lo posible, no deben contener textos, achurados o tramas.

Para más detalles, consultar el documento *RevArq Parámetros para Autores Descripción* en el portal web de la *Revista de Arquitectura*

Beneficios

Como reconocimiento a los autores, se les hará envío postal de dos ejemplares de la edición impresa sin ningún costo y entregada en la dirección consignada en el formato de hoja de vida (RevArq_FP01); adicionalmente, se enviará el vínculo para la descarga de la versión digital.

También se enviará una constancia informativa en la que se relaciona la publicación del artículo y, de manera opcional, se pueden detallar las fechas del proceso editorial y el arbitraje realizado.

* Todos los formatos, las ayudas e instrucciones detalladas se encuentran disponibles en la página web de la Revista de Arquitectura http://editorial.ucatolica.edu.co/ojsucaticola/revistas_ucaticolica/index.php/RevArq.

** Para consultar estas instrucciones en otro idioma por favor acceder a la página web de la *Revista de Arquitectura*.

La selección de revisores se realiza de acuerdo con los siguientes criterios:

- Afinidad temática.
- Formación académica.
- Experiencia investigativa y profesional.
- Producción editorial en revistas similares o en libros resultado de investigación.

El proceso de arbitraje se basa en los principios de equidad e imparcialidad, y en los criterios de calidad y pertinencia.

El desarrollo de la revisión se realiza según el formato (RevArq FP10 Evaluación de artículos) y las observaciones que el revisor considere necesarias en el cuerpo del artículo. En cualquiera de los conceptos que emita el revisor (Aceptar, Publicable con modificaciones, Reevaluable o No publicable), y como parte de la labor formativa y de comunidad académica, el revisor hará sugerencias para mejorar el documento. El revisor podrá solicitar una nueva relectura del artículo después de los ajustes realizados por el autor.

El revisor también deberá diligenciar el formato RevArq FP01 Hoja de Vida, con el fin de certificar y soportar el proceso de revisión ante los SIR que así lo soliciten.

En el proceso de arbitraje se emplea el método **doblo ciego**, los nombres del revisor no serán conocidos por el autor y viceversa. Con el fin de garantizar el anonimato del autor, al artículo postulado se le han podido suprimir nombres, instituciones o imágenes que puedan ser asociadas de manera directa al autor.

Aunque se procura el anonimato, una vez recibida la invitación como par revisor del artículo, el revisor debe cerciorarse de que no exista conflicto de intereses (CDI) o alguna limitante que afecte la revisión o que pueda ser vista como tal (lazos familiares, amistad o enemistad, vínculos contractuales o laborales, posiciones éticas, etc.), de presentarse esta situación se notificara al editor. (Ver modelo RevArq FP06 CDI).

Dada la confidencialidad del proceso de revisión, y considerando los derechos de autor y de propiedad intelectual que pueda haber sobre el material que se entrega, el revisor se compromete a mantener en absoluta reserva su labor, a limitar el uso de la obra entregada solo para el propósito designado y a devolver la documentación remitida una vez concluya la actividad.

El tiempo establecido para las revisiones de pares es de máximo un mes a partir de la confirmación de la recepción de la documentación. Ese plazo podrá ser modificado de mutuo acuerdo entre el editor y el revisor, siempre y cuando no afecte la periodicidad de la revista, la impresión o el tiempo para emitir una respuesta al autor.

Los revisores se acogerán a "COPE Ethical Guidelines for Peer Reviewers" de COPE.

Beneficios

Como retribución a los revisores se les hará envío postal de un ejemplar de la edición impresa sin ningún costo y entregada en la dirección consignada en el formato de hoja de vida. También, si es de interés para el revisor, podrá hacer la solicitud de alguna de las publicaciones editadas y presentes en el catálogo de publicaciones de la UNIVERSIDAD CATÓLICA DE COLOMBIA, previa aprobación de la Editorial y sujeto a la disponibilidad.

Si lo desea tendrá derecho a una constancia de la colaboración en la revisión de artículos, la cual solo contendrá el periodo en el cual se realizó la actividad. También tendrá la posibilidad de aceptar o no la publicación de su nombre, nacionalidad y nivel máximo de formación en la página web de la *Revista de Arquitectura* en su calidad de colaborador.

A Proceso de revisión por pares

Luego de la postulación del artículo, el editor de la *Revista de Arquitectura* selecciona y clasifica los artículos que cumplen con los requisitos establecidos en las directrices para los autores. El editor podrá rechazar en primera instancia artículos, sin recurrir a un proceso de revisión, si los considera de baja calidad o por presentar evidencias de faltas éticas o documentación incompleta.

Los artículos se someterán a un primer dictamen del editor, de los editores de sección y del Comité Editorial, teniendo en cuenta:

- Afinidad temática, relevancia del tema y correspondencia con las secciones definidas.
- Respaldo investigativo.
- Coherencia en el desarrollo del artículo, así como una correcta redacción y ortografía.
- Relación entre las figuras y tablas con el texto del artículo.

En esta revisión se verificará el nivel de originalidad mediante el uso de *software* especializado (Ithenticate o similar) y recursos digitales existentes para tal fin, también se observará la coherencia y claridad en los apartados del documento (modelo IMRYD), la calidad de las fuentes y la adecuada citación, esto quedará consignado en el formato (RevArq FP09 Revisión de artículos); esta información será cargada a la plataforma de gestión editorial y estará a disposición del autor.

En caso de que el artículo requiera ajustes preliminares, será devuelto al autor antes de ser remitido a revisores. En este caso, el autor tendrá veinte días para remitir nuevamente el texto con los ajustes solicitados.

Después de la preselección se asignan mínimo dos revisores especializados, quienes emitirán su concepto utilizando el formato (RevArq FP10 Evaluación de artículos) y las anotaciones que consideren oportunas en el texto; en esta etapa se garantizará la confidencialidad y el anonimato de autores y revisores (modalidad **doblo ciego**).

Del proceso de revisión se emite uno de los siguientes conceptos que será reportado al autor:

- *Aceptar el envío*: con o sin observaciones.
- *Publicable con modificaciones*: se podrá sugerir la forma más adecuada para una nueva presentación, el autor puede o no aceptar las observaciones según sus argumentos. Si las acepta, cuenta con quince días para realizar los ajustes pertinentes.
- *Reevaluable*: cumple con algunos criterios y debe ser corregido. Es necesario hacer modificaciones puntuales y estructurales al artículo. En este caso, el revisor puede aceptar o rechazar hacer una nueva lectura del artículo luego de ajustado.
- *No publicable*: el autor puede volver a postular el artículo e iniciar nuevamente el proceso de arbitraje, siempre y cuando se evidencien los ajustes correspondientes.

En el caso de presentarse diferencias sustanciales y contradictorias en los conceptos sobre la recomendación del revisor, el editor remitirá el artículo a un revisor más o a un miembro del Comité Editorial quien podrá actuar como tercer árbitro, con el fin de tomar una decisión editorial sobre la publicación del artículo.

Los autores deberán considerar las observaciones de los revisores o de los editores, y cada corrección incorporada u omitida debe quedar justificada en el texto o en una comunicación adjunta. En el caso que los autores omitan las indicaciones realizadas sin una argumentación adecuada, el artículo será devuelto y no se dará por recibido hasta que no exista claridad al respecto.

El editor respetará la independencia intelectual de los autores y a estos se les brindará el derecho de réplica en caso de que los artículos hayan sido evaluados negativamente y rechazados.

Los autores, con su usuario y contraseña, podrán ingresar a la plataforma de Gestión Editorial, donde encontrarán los conceptos emitidos y la decisión sobre el artículo.

El editor y el Comité Editorial se reservan el derecho de aceptar o no la publicación del material recibido. También se reservan el derecho de sugerir modificaciones de forma, ajustar las palabras clave o el resumen y de realizar la corrección de estilo. El autor conocerá la versión final del texto antes de la publicación oficial del mismo.

Cuando un artículo es aceptado para su publicación, el autor debe firmar la autorización de reproducción (RevArq FP03 Autorización reproducción). Para más información ver: Política de derechos de autor

Notas aclaratorias:

La *Revista de Arquitectura* publica un número limitado de artículos por volumen y busca el equilibrio entre las secciones, motivo por el cual, aunque un artículo sea aceptado o continúe en proceso de revisión, podrá quedar aplazado para ser publicado en un próximo número; en este caso, el autor estará en la posibilidad de retirar la postulación del artículo o de incluirlo en el banco de artículos del próximo número.

El editor y los editores de sección de la *Revista de Arquitectura* son los encargados de establecer contacto entre los autores y revisores, ya que estos procesos se realizan de manera anónima.

PÁG. 6

A favela é um cenário: tematização e cenarização nas favelas cariocas

La favela es un escenario: la tematización y escenarización en las favelas de Río

The favela as a setting: Thematization and scenarization in the favelas of Rio de Janeiro

Sergio-Moraes-Rego Fagerlande

PÁG. 14

Gestión cultural del patrimonio en Viotá, Cundinamarca

Cultural heritage management in Viotá, Cundinamarca

Gestão cultural do patrimônio em Viotá, Cundinamarca

Diana Marfá Blanco-Ramírez

PÁG. 24

De la utopía a la distopía doméstica. La creación de la vivienda modelo norteamericana

From utopia to domestic dystopia. The creation of the American model housing

Da utopia à distopia doméstica. A criação da moradia modelo norte-americana

Carlos Santamarina-Macho

PÁG. 33

La varanda gourmet brasileña: arquitectura hedonista y distinción social

The Brazilian "varanda gourmet": Hedonistic architecture and social distinction

A varanda gourmet brasileira: arquitetura hedonista e diferenciação social

Bruno Cruz-Petit, Alejandro Pérez-Duarte Fernández

PÁG. 42

Techo plantado como dispositivo de climatización pasiva en el trópico

Green roofs as a passive cooling device in the tropics

Telhados verdes como dispositivo de climatização passiva no Trópico

Iván Osuna-Motta, Carlos Herrera-Cáceres, Oswaldo López-Bernal

PÁG. 56

Criterios de integración de energía solar activa en arquitectura. Potencial tecnológico y consideraciones proyectuales

Criteria for the architectural integration of active solar energy. Technological potential and design attitudes

Critérios de integração de energia solar ativa em arquitetura. Potencial tecnológico e considerações projetuais

Esteban Zalamea-León, Felipe Quesada

PÁG. 70

Prototipos flexibles. Proyecto habitacional en el barrio popular Buenos Aires (Soacha)

Flexible prototypes. Housing project in the poor neighborhood of Buenos Aires (Soacha)

Protótipos flexíveis. Projeto habitacional no bairro popular Buenos Aires (Soacha)

Mildred Paola Laiton-Suárez

PÁG. 86

La pedagogía del taller en la enseñanza de la arquitectura. Una aproximación cultural y material al caso francés (siglos XIX y XX)

La pédagogie de l'atelier dans l'enseignement de l'architecture en France aux XIXe et XXe siècles, une approche culturelle et matérielle

Pedagogy of the workshop in the teaching of architecture. A cultural and material approach to the French case (19th and 20th centuries)

A pedagogia do ateliê no ensino da arquitetura. Uma aproximação cultural e material ao caso francês (séculos XIX e XX)

Guy Lambert

Traductores:

Andrés Ávila-Gómez

Diana Carolina Ruiz

CULTURA Y ESPACIO URBANO
CULTURE AND URBAN SPACE
CULTURA E ESPAÇO URBANO

PROYECTO ARQUITETÓNICO Y URBANO
ARCHITECTURAL AND URBAN PROJECT
PROJETO ARQUITETÓNICO E URBANO

TECNOLOGÍA, MEDIOAMBIENTE Y SOSTENIBILIDAD
TECHNOLOGY, ENVIRONMENT AND SUSTAINABILITY
TECNOLOGIA, MEIO AMBIENTE E SUSTENTABILIDADE

DESDE LA FACULTAD
FROM THE FACULTY
DA FACULDADE

TEXTOS
TEXTS
TEXTOS

La Revista de Arquitectura es de acceso abierto, arbitrada e indexada y está presente en:

Publindex Indexación - Homologación

Clarivate Analytics SCOPUS™ JOURNAL CITATION INDEX™ (CJCI™)

DOAJ Directory of Open Access Journals de la Universidad de Lund en Suecia

EBSCO

ProQuest Start Here™

reDalyc Red Iberoamericana de Revistas Científicas de América Latina, el Caribe, España y Portugal

REDIB Red Iberoamericana de Revistas Científicas de América Latina, el Caribe, España y Portugal

latindex Una Red Iberoamericana de Ciencias Sociales y Humanidades

CLASE Una Red Iberoamericana de Ciencias Sociales y Humanidades

Dialnet

ARLA Asociación de Revistas Latinoamericanas de Arquitectura

Revista de Arquitectura Universidad Católica de Colombia @REVArqUCATOLICA

ISSN 1657030-8

9 771657 030009 01901