

Es con una gran pena que recibí la noticia.

Fuimos un batallón los estudiantes del taller, con Serralta... Pipo, el Sopa, Mujica, Petit, Iglesias...

La vida en el 73, nos desparramó por todos lados y cada uno, creo yo, salió armado con los elementos fundamentales para salir adelante, es decir;

- una clara consciencia política
- una clara visión y conocimiento de la realidad.
- la capacidad de poder enfrentar cualquier tipo de proyecto y situación dadas las herramientas y metodología de trabajo que recibimos.

Qué Facultad, qué equipo... qué profesor extraordinario... qué tipo formidable...

Serralta, o mejor dicho, el Pelado Serralta, ha estado siempre presente en mi vida y continuará hasta el fin.

- Presente desde el comienzo de mi carrera universitaria, tratando de digerir, comprender e integrar todo lo vivido en el Taller en aquellos años formidables de nuestra juventud. Más tarde como director de taller, tener siempre presente su inquietud intelectual y su trabajo de reflexión, necesarios a todo progreso y construcción de una pedagogía con todo lo que ella implica.

Evidentemente, siempre me quedé varias leguas atrás porque el nivel alcanzado por él fue fenomenal. De una gran claridad, lucidez, convirtiendo su trabajo en una referencia en la enseñanza por la construcción de toda una teoría para comprender, expresar, proyectar y comunicar cualquier elemento o fenómeno del mundo y del universo en que vivimos.

- Presente en mi vida profesional como urbanista y planificador, orientación tomada dada su influencia. Ha sido la referencia de todos en esas disciplinas por su trabajo de reflexión, de producción de textos, notas y esquemas.

Siempre le decía, yo no soy arquitecto, y un día me respondió, "no embromes Pizarro, vos sos 'un arquitecto de las comunidades'."

Ahí, como se dice, agarré viento en la camiseta... y empecé a andar..., teniendo presente aquello que nos decía "si tenés una idea y si la tenés clara, podés expresarla en un esquema gráfico, claro y simple; si no, no pierdas el tiempo, andate al cine".

- Presente en mi vida privada por los valores humanos que me transmitió con su ejemplo, por la riqueza de los momentos que tuve la suerte de poder compartir con él y su señora en diferentes momentos y lugares, aquí en Francia. Lo veo en casa explicando a mis hijos chicos con un globo, la teoría del universo y el movimiento de los astros... ellos siempre se acuerdan.

Ahora mi mente está invadida de recuerdos... las noches de las famosas correcciones del Pelado con los asistentes. Eran momentos de lucha por defender nuestro trabajo, pero en realidad su "demolición 6B" era una lección de vida, de conducta, de respeto..., con cariño... terminando en el boliche con una Patricia... las noches pasadas en la entrega del concurso Piloto 70, el trabajo del taller para el congreso de la UIA en Santiago... uf...

Regularmente me mandaba material para que le hiciera un comentario, cada vez me producía el mismo efecto..., dudas, interrogación, conjeturas y al final, transformarse en un manijazo para despertarme del confort intelectual en el cual nos instalamos por no tener ni de cerca ni de lejos la dimensión del inmenso Profesor que fue Serralta.

Aquí les mando el último documento que muestra claramente y en pocas palabras la gran conceptualización, poder de síntesis y claridad de nuestro querido Pelado Serralta... un enorme personaje, un monstruo... no queda otro... le debemos un fangote... ¡¡¡cerró el boliche!!!

"El petizo" o "Chiquito Pizarro" ... el que les guste más.

Marsella, el 29 de octubre de 2011

Para Pizano -
 Esto es la última
 elucubración sobre la Arq del Cosmos, espero
 tus reflexiones, y verte por acá - Un abrazo para tí y tu mujer - Pizano - 2014

CENTRO

COSMOS

AREA

UNITE

UNION

INNOVACION

PROGRAMA

CONSTRUCCION ARCHITECTURAL UNIVERSAL

ESPRIT - COSMOS - MATERIA

$1 + A - A^2 = C$

$E = M^2$

A C M