
Felguérez

3072 SW 38th Avenue
Miami, FL 33146, USA
Ph (305) 774 7740
Fax (305) 774 7741
gallery@durbansegnini.com
durbansegnini.com

Directors
Directores

César Segnini
Sulay Segnini

Assistant Managers
Asistentes

Jacqueline Cardentey
Elsa Quintana
Juan Carlos Webber

Manuel Felguérez
November 2016 | March 2017

EDITORIAL COORDINATION
COORDINACIÓN EDITORIAL

Jacqueline Cardentey
Sulay Segnini
Juan Carlos Webber

texts
textos

Álvaro Medina

Proofreading
CORRECCIÓN DE TEXTS

Marisa Mena

Translation
Traducción

Laura Romeu Ondarza

Photograph
FOTOGRAFÍA

Francisco Kochen

Graphic design
Diseño gráfico

Zilah Rojas

Printing
Impresión

Editorial Arte

Number of copies
ejemplares

1.000

Depósito legal

DC2016000696
ISBN 978-980-7582-10-0

Felguérez

Manuel Felguérez, 2016

7

1

Mathematics, science and machines are the original sources in the imaginary world
of Manuel Felguérez. It’s a well-known secret; thus, I shall attempt to examine the
topic minutely, convinced that the result of the investigation shall help to understand
that the artist is a devoted reader of science fiction, a tendency that has influenced
the poetics and themes of his work. To express the issue as such from the outset
will facilitate the undertaking of examining his sculptures (meticulous and geomet-
ric) and his latest paintings (lively and informal), a prior and necessary step that
shall explain to us the reason why he combines visual resources in a way that ap-
pears contradictory and even unwonted on the surface, raising question marks that,
unless clarified, would overshadow—rather than explain—the contributions by this
great Mexican artist to 20th century international art.

Octavio Paz has defined Felguérez‘s work as an “infinite metamorphosis.” Together,
both terms could be understood as a sprain that speaks of the writer’s literary style
rather than of the sculptor and artist’s artistic discourse, a rhetorical and legitimate
recourse that is not rare in these cases. But, no, that is not the case. Paz condensed
in two words a definition that, because of its accuracy, is worthwhile developing and
enriching properly. “Infinite metamorphosis,” which refers us to movement without
beginning or end, holds an idea that turns out to be convenient and practical in or-
der to feel the unstoppable transformations that the Universe experiences minute
by minute and that we ourselves, the up-to-now solitary inhabitants of one of its
hundreds of millions of planets, also experience. This dynamic, characteristic of the
matter of which we are made, determines and structures the themes reshuffled by
the Mexican painter and sculptor, themes that have been many but that are, deep
down, only one. Three authors have made appropriate references to this issue.

The first one was Paz, who wrote about Felguérez that: “The space is literally cre-
ated and constructed before our eyes with a logic that, deep down, is not different
from that of a seed that becomes root, stem, fruit.” The Nobel prizewinner declared:
“That’s the logic of life.” And he described this logic as “infinite metamorphosis.”1

As for Teresa del Conde, she took notice of the “transmuted forms” of a set of sculp-
tures and paintings that suggest things so specific, varied and diverse that the author
identified them in this order: “idea of germination,” “element inversion,” “igneous and
cold,” “biological organisms,” “exterior-interior.”2 The text cited does not mention the
essential matter that the Big Bang liberated and set into motion, but it does evoke it
subtly, especially when she mentions the duality of “exterior-interior” after referring
to “igneous and cold.”

Roberto Vallarino was more specific: ”Felguérez’s work refers us many times to exact
sciences: mathematics, algebra, geometric transformations processes and the ars
combinatoria available to the artist by using a computer, dreams themselves inter-
mingled within organic figures interconnected in linear structures, pure geometry.”3

Order and chaos in the work of

Manuel Felguérez
By Álvaro Medina
AICA - COLOMBIA

8 9

We find that the three authors make references that apply to the two fundamen-
tal aspects of the Felguérez of today: a) informal, consisting of blots y textures
conceived and conveyed as an expression of the plasticity of the material and its
transformations; b) geometric, based on measurements and a rigor that, by way
of metaphoric hypothesis (pending verification), we can relate to the mathematical
exactitude that has been observed in the behavior of atoms, the invariable basis of
variable matter. The Universe is an extraordinary machine that engenders and an-
nihilates worlds—but let us not forget that not everything may be reduced to the
chemistry of the elements therein. “Give me a place to stand and I shall move the
world,” stated Archimedes to make it understood that the movement of the celestial
bodies depended on the laws of physics and not on the joy or fury, we dare add
today, of an arrogant or capricious divinity.

Although it may sound complicated and arbitrary, we shall assert that Felguérez’s
work is not inspired on what the eyes see but rather on what the mind conceives,
not on the field of art for art’s sake but rather of art for the sake of science. If a still
life, at rest, was Cézanne’s favorite subject, for Felguérez it is vibrant life under-
going an “infinite metamorphosis,” made up of incessantly changing matter. Here
we have, then, an apparent paradox: based on what is immutable separately (the
nucleus of an atom), everything else is mutable. A helium atom is exactly equal to
a helium atom, but the son’s DNA is not equal to his father’s, and a person’s finger-
prints are unique on earth.

We are in the presence of a notion of the history of the Universe that is obvious to
us thanks to the constant search by scientists who possess the imagination of poets,
and to the convergence of various disciplines that endeavor to investigate, calculate,
test and verify. When he began to explore this route, most surely unaware of the
depth or the density of the deep water into which he would dive from an early age,
Felguérez cut loose the moorings with traditional art themes and threw himself into
the adventure of navigating as mechanical engineer, astronomer, nuclear physicist,
chemist, even archeologist—but mainly as a visual poet. I give the reader the free-
dom to incorporate other disciplines, which I have reduced to the basics with the goal
of abbreviating a discourse that appears complex and that tends to be long-winded.

2

To assess Felguérez’s recent work, let us take a look at some of the major pieces
in his already long and productive artistic trajectory, starting with the famous Mural
de hierro at the Diana Movie Theater in Mexico City (1962). The Mural has been
classified as informalist because it coincides with the international appeal of the
Catalan movement rather than with the beginnings of this impressive artistic ten-
dency, wherefore it is necessary to put the label into context and to explain that
Felguérez may have been inspired by the informalists’ lack of inhibition but devoid
of the slightest attachment to the irregular and unforeseeable style of someone like

Tàpies or Cuixart. Although there are radial forms in Felguérez’s mural that are not
equidistant, and although their orientation is not absolutely concentric, they repeat
themselves to create a modular regularity that orthodox informalism would have re-
jected and condemned outright but that Felguérez embraced, since the work at the
Diana Movie Theater is one and many things at once:

¬ 	A relief map with plains, valleys and mountain ranges dotted with
	 volcanoes;
¬ 	A musical instrument whose origin is geologic;
¬ 	A fossilized machinery site;
¬ 	A bird’s calcified skeleton;
¬ 	The remains of a lost city;
¬ 	A selection of rusting industrial waste
¬ 	A sculptural relief whose theme is the interaction of matter before the 		

	 appearance of animal and vegetable life.

Let us leap back in time and take a look at Puerta 1808 (2008), the monument that
commemorates the pronouncement, for the benefit of “popular sovereignty,” of the
Mexican hero Francisco Primo de Verdad y Ramos. Geometry determines the struc-
ture of this work of colossal dimensions (54.13 feet tall), thought out, resolved and
executed by interrelating two themes: a) Mexico’s access or entry into the era of
independence; b) the setting in motion of the ideological machine gears that would
activate democracy. Puerta 1808’s symbol is dual and perfect, as it induces us to
look at the past to acknowledge and celebrate its achievements, but in terms of
conquests and results that are currently palpable. The present is expressed in the
monument’s structure itself, well-thought out and executed based on geometry,
referring us to an appearance that we all know—none other than the mechanism of
cranes and of pumps to extract oil.

Mexico is an industrialized nation that has created its own prosperity, to a great
degree, with the profit from black gold. A great deal of works that have come out
of his studio and have been exhibited previously constitute the background of Fel-
guérez’s door-machine. I refer here to paintings and geometric sculptures such as La
energía del punto cero (1973) or Geométrico [El centro de las formas] (1978), based
on the simplicity characteristic of industrial engineering diagrams used to show two-
dimensionally the interaction of various and complex mechanisms that will be built
with three dimensions. We are talking about a fascinating world of containers, tow-
ers, reactors, accumulators, mixers, heat exchangers, agitators, filters, etc., which
an industrial designer must arrange and connect with a minimum of symbols and a
maximum of information about a hypothetical production line’s machines or machine
parts without going into details about their internal mechanism, much less about
their external appearance.

In this other creative world, a straight line could be a belt or a tensor; a circle: a pul-
ley, a pump or a pinion; a hanger: a valve; a square intersected by a diagonal: a con-
verter; a rhombus: a filter; and two equilateral triangles joined at the vertex: a valve.

10 11

In addition, depending on the color, a line may represent fluid, gas or electrical con-
ductors. Suggestion is the basis of a metaphor, and Felguérez discovered, in the
graphic conventions characteristic of engineering, a gold mine susceptible of being
visually and poetically exploited.

A machine is an engineering object that entails geometry, precision and flawless
articulation, and that is sensitive to the slightest malfunction. Question: What would
happen if we kept the geometry and caused the articulations to be off? Answer: We
would get a Felguérez sculpture. Precision in Felguérez’s machines is suggested and
it is real, but not functional. The articulations are there, but they are ostensible. We
observe static machines, designed never to move, the antinomy of a true oxymoron.
These artefacts’ raison d’être is visual but mostly emotional, i.e., they respond to
poetry without disregarding engineering.

Erected at the intersection of Avenida Juárez and Paseo La Reforma in Mexico City,
Puerta 1808 is a metal structure composed of a pair of triangles, the trunk of a cone
divided vertically, a pair of cantilevered arched beams, a tubular linear beam and a
few tensors. The combination could be defined as a play of posts, walls and wings
reduced to their minimum retinal expression, allowing us to speak of planes, lines
and plane edges that act as lines. If the specific connotation of the word door refers
us to the triumphant arches the Romans of antiquity built, in this case the artist has
raised something much more complex with very few elements, a monument that is
in reality a machine-door, a machine-horse, a machine-bird and ultimately, a machine-
machine. The work is accessible but what we see depends on the angle from which
we look at it: if we look at the base, the work seems to be riding; if we look at the
top, we get the impression we are looking at a bird about to take flight; and lastly,
if we analyze it as a whole, we will find similarities with a mechanical pumping unit.

I shall delve into this last aspect because if confirms to us a key element of Fel-
guérez’s visual poetic. The landscape of oil regions is dotted with oil well pumping
units that could be seen as slender and light sculptures. They are composed of
elements of very varied shapes and contrasting visual weights that result from a
combination of cables, rods, pistons, valves, wellheads, posts, bearings, ladders,
railings, counterweights, crank arms, handles, sucker rods and pulleys, a succinct
list of elements that create a dynamic of lines that are straight and curved, vertical,
diagonal and horizontal, of empty areas and areas that are filled but open, that is, in
the sense that they allow us to see through them to what there is behind—and this,
by the way, is Puerta 1808’s greatest virtue.

And it is also, by the way, the virtue of three of the sculptures in this exhibition: Obser-
vando a la Osa (2015), Al margen del tiempo (2015) and Doble presencia (2016). The
visual play in each of them is similar to that of Puerta 1808; they may be compared
and appreciated as a metaphor of the optimism in the midst of a sea of political, so-
cial and economic calamities that societies throughout the world are experimenting
at the dawn of this millennium, optimism that is justified and understandable if we

realize that it was inspired by a national hero and that it is symbolically supported, to
cap it all, on a contraption that creates wealth and wellbeing: the machine as a sym-
bol of a worker’s labor, yes, but also the work of technicians, engineers, scientists
and a long etcetera, a chain of joint efforts that characterize the social machinery that
takes us under its wing.

Felguérez’s machine sculptures resemble antediluvian birds, but also postdiluvian
birds, if not fantastic quadruped skeletons—and to say quadruped or animal in this
specific case is to say living machines that walk, swim or fly to preserve the spe-
cies, living machines that lifeless machines imitate mechanically and that sculptural
machines, inspired in mechanics, celebrate artistically.

3

Let us go back, then, to the machine that is the Universe, because how it operates
will explain to us Felguérez’s latest paintings.

To speak of a machine is to speak of time and to refer to fluids, collisions, obstruc-
tions, bifurcations and the mixture that the material has been exposed to in its never-
ending flow. I can affirm that I live today reinforced by cells that only yesterday were
not in my body. Time has been one of Felguérez’s motivational inspirations. To con-
firm it, it will suffice to provide the titles without going into further detail: Viaje en
el tiempo [Time Travel] (1996) y Sentimiento del tiempo [A Feeling of Time] (1996).
Experimenting and feeling the passage of time, not only of the hours but of millen-
nia, was something that the artist dared to experiment in La máquina estética, a
research project that began in 1975 at Harvard University using the computer as an
instrument for exploration, design and artistic creation.

The use of computer programs to make projections and simulate future possibilities
allowed him—Felguérez—to feed data to the contraption on his prior artistic produc-
tion and to reach the conclusion that “it was more common that [the compositions
of] his paintings would turn right at a given speed”4. The exercise allowed him to vi-
sualize how his paintings would look in a million years in the absence of disturbances
(in this case in specific, psychological and emotional ones of the artist as a human
being). Felguérez cast a look forward using abstract geometric paintings such as
Antes del viaje (1970), whose composition resembles a simplified diagram of a ma-
chine room. The predominant use of metallic paint colored with a glint of copper and
lead makes Antes del viaje expressive and thought-provoking, a chromatic concept
further complemented by a combination of broad planes and straight lines of differ-
ent calibers that suggest fluids, tracks, thrust, perhaps vectors.

The simplicity and abstraction inherent to the diagrams used by the engineers fa-
cilitated the task of codifying the basic visual data that the Harvard computer would
receive and process, generating as a result thousands of new pictures of diagrams.

Flechador, 2003
Carbon steel on
reinforced concrete
10 x 14 x 11 m
Instituto Politécnico
Nacional, Ciudad de México

14 15

The quantity and quality were overwhelming and worth rejoicing, from a creative
point of view. Felguérez’s original initiative with Espacio múltiple received the 1975
São Paulo Biennial award. Those interested in finding out more details about this
very interesting experience may consult La máquina estética, Felguérez’s book
published in 1983 by the UNAM. The use of a computer, which is basically a com-
putational machine, allowed this machine-obsessed artist to detect how his work
would look in the future if it could evolve lineally and mechanically for thousands of
years, a conceptual projection susceptible of producing vertigo due to the infinitude
it spreads before us.

Let us go back to the math, then, because it contains the key to his most recent paint-
ings. Let us look at Espacio escultórico (1977-1979), that monument to nature and
ecology constructed at the UNAM, a work carried out by a group formed by Federico
Silva, Helen Escobedo, Hersúa, Sebastián, Mathias Goeritz and Manuel Felguérez.

The monument is composed of a broad solid circular track 393.7 feet in diameter,
over which 64 modular triangular volumes rise to create a reinforced concrete crown
encircling a rough sea of petrified lava. The solidified magma represents a forceful
and active material presence that connects us with the central thematic concept
that Felguérez touched on in Mural de hierro. A volcano erupted centuries ago in the
Mexican valley and the incandescent lava that flowed unconstrained changed the
area’s topography before it cooled down; the consequences of the chaotic episode
are evidenced in the rock formations, the texture of the minerals, and the flora and
fauna characteristic of the circular area enclosed by the monument. Incandescence.
Noise. Movement. Randomness. Cooling. Quietness. Silence. These seven words
define a process that we can pair up—without ignoring the difference in scale and
temperature—with the Big Bang and the creation of the Universe, an experience
that has been the subject of numerous murals and paintings by the science lover
that Manuel Felguérez is and has always been.

4

We understand, now, that this Mexican is a devoted researcher of geologic pro-
cesses—that is, numeric—and not just a mere observer of landscapes. The numeric
component is seen in the precise behavior of the atoms and molecules that make up
the Universe, atoms and molecules that are, in turn, the result of combinations that
scientists are not through imagining. This exhibition is composed, systematically,
of paintings with informal blots and geometric planes. Informality predominates,
organized in bursts; the geometry, however, is like a rectangular background that
breaks and disperses to generate another rectangular background that breaks and
scatters anew. We have chaos and order, chaos and order ad infinitum, alternating as
in a fretwork motif. Here we must stop to consider the surprising and poetic theory
of Steven Weinberg, winner of the Nobel Prize in Physics in 1979, the year Espacio
escultórico was inaugurated at UNAM.

At the scale of atom particles, what was the process in the creation of the Universe?
In The First Three Minutes: A Modern View of the Creation of the Universe, a classic
science book, Weinberg explains to us that a hundredth of a second after the explo-
sion, the Universe “is so dense, that even the neutrinos, which may travel for years
through layers of lead without dispersing, are in thermal equilibrium with electrons,
positrons and photons through quick collisions with them and amongst themselves.”
Gravitation begins to diminish because the totality of the matter travels and escapes
“from any arbitrary center.” The temperature is 100,000 million degrees Kelvin, but
110 milliseconds later it is barely 30,000 million degrees and the neutrinos behave
as free particles—in other words, after cooling down, they have acquired a density
that allows them to traverse whatever they may run into without bouncing. At 13
seconds 82 hundredths of a second, when the temperature is 3,000 million—some
210 times that of the Sun that warms us—helium is formed from two protons and
two positrons.

The time machine goes on, the process continues and, when the time comes, hy-
drogen forms. From there on, the continuous cooling will give rise to the occurrence
of all the elements in the periodic table: stable atoms, unstable atoms and rare com-
pounds. Seven hundred thousand years after the Big Bang, matter forms galaxies
and stars. “After more or less 10,000 million years—the author notes in jest —hu-
man beings initiate the reconstruction of this story5.

Weinberg reveals to us a series of physical interactions that give rise to disintegra-
tions and reintegrations that generate new disintegrations, a process that ties and
unties, that builds and dismantles. In the middle of the chaos and the uncertainty,
the chain of events flows into the certitudes described by Weinberg that Felguérez
has put into poetry with the artefacts and paintings that we see in this exhibition,
works conceived to remind us that still lifes, i.e., at rest, have never been. We can
appreciate the evidence from the fact that we humans are here today, on the face of
the earth, discovering how it all began and knowing that after death, as Jorge Luis
Borges reminded us, our hair and our nails will continue to grow.

I dare assert, then, that water and oil, well-mixed and at the right temperature, will
allow us to see with clarity. “Infinite metamorphosis” and “irrational form” depend
on rational, logical, normal and unchanging laws from which we cannot escape.
Since at the beginning it was light that emanated photons, the radiation from matter
predominated and not its mass. We can still see it. The photographs taken by tele-
scopes such as the Hubble in its impressive journey through interstellar space reveal
surprising images of novae, super novae, twin suns about to collide, explosions, ga-
lactic agglomerations, nebulae, black holes, gas streams and clouds of cosmic dust
that will turn into solid rock or into the skin of an animal that more or less resembles
us in another galaxy. From a distance, the eye distinguishes fire, light, shadows and
darkness—or, stated differently, the contrast of color, sheen and texture that Fel-
guérez’s paintings bring to mind.

16 17

In A Treatise on Painting, Leonardo da Vinci recommended to young painters: “If you
look carefully and attentively at a wall smudged with blots in some areas, or mottled
stone, you will be able to notice that something similar to a landscape, battles,
an unexpected figure-like posture, strange physiognomies, particular clothing and
an infinite number of things have been created, because it is from this confusion
that ingenuity finds new inventions”6. The “confusion” or free interpretations by an
observer who knows what to look for, according to the suggestion of the great Re-
naissance genius, constitute an exercise that ranges from abstraction to naturalistic
prefiguration of the world around us, the great ambition of the painters of that time;
in Felguérez, the exercise ranges from abstraction to knowing how to imagine the
latent states of the world in its “infinite metamorphosis,” prior to being the world.

If we approach the paintings as paintings we will observe that Felguérez practices
the automatism and improvisation extolled by surrealism, but submits the result
to a control that rationalizes and disciplines, as Roberto Matta advised. The artist,
interested in pigments and their randomness, as may be appreciated in the #/16
series of this exhibition, uses color and hues—whatever the color may be—to make
the color vibrate with the transparency of clean water. Luminosity is balanced by
darkness, alternating denseness and lightness. It could be said that the splatters,
filaments and lumps characteristic of the dripping paint attempt to fill the space in its
totality. But the rectilinear planes stop its progress. Still, they manage to run through
the borders of these planes, without quite altering or destroying the silhouettes.
The prior description details the visual occurrence, the features of a surface painted
to suggest events as vast as the one generated by a collision of the stars. This is,
precisely, the reference that gives meaning to these blots, a product of the “logic of
life” mentioned by Octavio Paz.

Concentrating on Leonardo’s recommendation in his Treatise and on the sequence
that Weinberg describes in The First Three Minutes, we go over the blots that Fel-
guérez paints in his latest series and we are able to imagine, not quite landscapes,
battles and figures, but the speed of travel of the primordial matter that is part of the
cells that now make up our bodies and make us what we are. Let us now go beyond
that and imagine that at some point the atoms in our cells boiled, bubbled and inter-
mixed, to then enter, after cooling down, into a dynamic of muted shades, lumps,
bursts, wind, force, noise, chaos, disarray, order, stillness, superficial calm and per-
haps abysmal silences, if silence in fact exists. This last reflection may be applied,
logically, to the images in Felguérez’s current paintings that form part of this exhibi-
tion, but also to the atomic composition of the materials that the artist has used.

Bogotá, July 30, 2016

Endnotes

1	O ctavio Paz, El espacio múltiple, México, MAM / Instituto Nacional de Bellas Artes, 1973.

2 	Teresa del Conde, “Felguérez: los bordes de una trayectoria”, Anales del Instituto de Investigacio-
nes Estéticas, no. 77.1000, México, UNAM; www.alesiie.unam.mx/pdf/77_251_262.pdf.

3 	Roberto Vallarino, 1991, http://www.museocjv.com/manuelfelguerez.htm.

4	 Julio R. Flores, “Manuel Felguérez y la Máquina estética: Ensayo“; www.origenarts.com/manu-
el_felguerez_y_la_maquina_estetica_ensayo/download-book.plohih.net/2636197.

5	 Steven Weinberg, The First Three Minutes: A Modern View of the Creation of the Universe, Span-
ish translation by José Antonio García Barreto, Instituto de Astronomía, Universidad Autónoma de
México; www.astrocu.unam.mx/~tony/español/los_primeros_tres_minutos.pdf.

6 Leonardo da Vinci, “XVI. Ways to Heighten Ingenuity to Invent,” A Treatise on Painting; bilioteca.
org.ar/libros/154424.org.

18 19

20 21

The Manuel Felguérez Museum of Abstract Art
Zacatecas, México

In his reflections about abstract art’s raison d’être, Wassily Kandinsky wrote that
“unarticulated thoughts” and verbally “unexpressed thoughts” are “elements of the
spiritual atmosphere” that we humans experiment. We experiment them existential-
ly, we must add, regardless of whether we are believers or not. In sync with the sen-
timent of the artists who undertook the task of reconnecting and strengthening the
interrupted relationship between painting and abstraction, a style that had existed
for thousands of years, the Russian painter specified the following: “The harmony of
colors must be based solely on the principle of contact adapted to the human soul,”
because the “principle of internal needs” resides in the soul.

The art of poetry is based on internal needs, and so abstraction was recreated on
solid bases by Kandinsky, Malévich, Mondrian and their contemporaries. Once it
was reincorporated into an easel-supported painting (let us not forget that it always
prevailed in architecture), abstraction evolved nonstop without abandoning its pri-
mordial path: expressing what the eyes will never find in Nature but which the mind
is able to conceive, and, once materialized, convert into a valid image of worlds that
we incessantly imagine.

If we are aware of the multiple roads that abstraction has travelled in the century
plus that has elapsed since it was reestablished, and if we study Kandinsky’s words,
we may be able to speak of the harmony of textures, blots, spontaneous brush
strokes, drippings and, above all, improvisations. Logically, we may also speak of
the non-harmony and of the chaos in opposition of equilibrium and order, rigorously
geometric in many cases—artistic tendencies visually opposed that complement
and embrace each other (Kandinsky verified it in his work) if they stay in contact with
the human soul, that is, with what we are and long for deep down.

Kandinsky’s theories in Concerning the Spiritual in Art take on relevance when it
comes to writing about the Manuel Felguérez Museum of Abstract Art that opened
in Zacatecas, Mexico. What was initially planned as an institutional gallery devoted
exclusively to the work of this artist from Zacatecas was made available by the art-
ist himself and by his wife Meche to the most prominent abstractionists from all
of Latin America. Generosity is precisely an expression of spirituality and nobility, a
posture that takes on relevance in view of the fact that the permanent collection of
the Museum, which was inaugurated in September, 2001, is first-class. The collec-
tion brought together in this way is exhibited in the chapel and the rooms of what
used to be the Seminario Conciliar de la Purísima, in the center of a colonial city that
enjoys international fame on account of its beauty. We have, then, that the spirit of
a great city (understood in the sense that Kandinsky understood it) harbors the spirit
of an architecturally magnificent building that contains, in turn, the spirit of first-rate
sculptures and paintings.

Museo de Arte Abstracto
Manuel Felguérez,
Zacatecas, México

22 23

Beyond Mexico’s national borders, what first comes to mind when talking about the
country’s avant-garde art are the muralists of almost a century ago. The collection
of the Manuel Felguérez Museum of Abstract Art demonstrates that abstract art
is no less important historically and quantitatively, but mostly qualitatively, judging
from the number of artists involved and from the repercussions with the critics.
Walking around the beautiful and ample facilities of the Manuel Felguérez Museum
of Abstract Art allows us to admire a group of abstract painters of diverse and var-
ied tendencies who come from countries that extend from Mexico in the north
to Argentina in the south. The 14 rooms are unique because they let us become
acquainted with the contributions signed by Felguérez and almost a hundred of his
Latin American colleagues.

Museo de Arte Abstracto Manuel Felguérez,
Zacatecas, México

24 25

Brief biographical note on Manuel Felguérez

Manuel Felguérez was born in Valparaíso, Zacatecas, in 1928, but moved to Mexico
City with his family at the age of seven. At 19, during his first trip to Europe, he dis-
covered the world of art and decided to take his first steps in Paris as a disciple of
Ossip Zadkine.

Beginning in 1956, he began to work in the academic world, teaching classes at
Universidad Iberoamericana, and he also participated in the project to create the
Visual Arts professional program at the National School of Plastic Arts of Universi-
dad Autónoma de México (1970), where he taught and carried out research at the
Aesthetic Research Institute. He was invited artist at Cornell University and guest
researcher at Harvard University (1976), United States.

He began his career as a sculptor, a field in which he reaped the first fruits of his
labor. His first solo exhibition was held at the French Institute of Latin America in
Mexico City in 1954. Between 1960 and 1962, he was set designer for the group
Teatro de Vanguardia, working with creative freedom and the free-and-easy expres-
sive style characteristic of his generation, which was entrusted with the task of
reorienting Mexican plastic arts and of laying out new possibilities or roads that
provided them with renewed vitality.

The representation of social themes, so important for the muralists, was left behind
then and abstraction acquired full force, Felguérez being a prominent protagonist
of the historic transformation they were able to introduce. The contributions by the
youth of that time was so significant that the emerging generation has been called
La Ruptura [The Rupture], in capitals to emphasize the importance it carried.

Felguérez has transitioned between painting and sculpture and has gone from lyr-
icism to a geometric style that combines technology with pictorial tradition. His
production is extensive and is disseminated in museums and private collections in
Mexico, the United States and many other countries.
	
In recognition of his trajectory and his extensive artistic contributions, the subject
of constant renewal, the Manuel Felguérez Museum of Abstract Art was founded in
1998 in a 19th century building that was formerly a diocesan seminary in Zacatecas,
a museum whose collection was donated for the most part by the artist himself.

Manuel Felguérez has carried out more than 50 murals in public spaces.

Manuel Felguérez con su esposa Mercedes,
en su domicilio, 1989
Fotografía: Carole Patterson

Manuel Felguérez y Rufino Tamayo, 1987

Manuel Felguérez, Carlos Cruz-Diez
y Eduardo Ramírez Villamizar, Bogotá 1983

Fernando de Szyslo, Manuel Felguérez
y Octavio Paz, 1966

Octavio Paz, Manuel Felguérez y Mercedes en
la exposición del Palacios de Bellas Artes, 1987

26

We do not assimilate Felguérez’s propositions through
our ears but rather through our eyes and touch:
they are things that we can see and feel. But they
are things endowed with mental properties brought
to life not through a mechanism but through logic.
Their multiple spaces speak to us: they unfold quietly
before us and transform into a different space. Their
metamorphosis reveals to us the rationality inherent in
the forms. Spaces literally are made and constructed
before our eyes with a logic that, deep down, is not
different from the seed that becomes root, stem,
flower, fruit. The logic of life.

Las proposiciones de Felguérez no nos entran por
los oídos sino por los ojos y el tacto: son cosas
que podemos ver y tocar. Pero son cosas dotadas
de propiedades mentales y animadas no por un
mecanismo sino por una lógica. Los espacios
múltiples nos dicen: silenciosamente se despliegan
ante nosotros y se transforman en otro espacio. Sus
metamorfosis nos revelan la racionalidad inherente
de las formas. Los espacios literalmente se hacen
y edifican ante nuestros ojos con una lógica que,
en el fondo, no es distinta a la de la semilla que se
transforma en raíz, tallo, flor, fruto. Lógica de la vida.

Octavio Paz (1973)
Catálogo: “Felguérez. El Espacio Múltiple”.
Museo de Arte Moderno. Ciudad de México 1973.

Boomerang, 2009
Carbon steel on
reinforced concrete
20 x 16,3 x 16,3 m
Ciudad de la Cultura y las Artes,
Queretaro

28 29

1

Sin título 21/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

He is one of Latin America’s most inquisitive and
persevering artists. In fact, there is almost no area
in the visual arts that Felguérez has not explored—
alternately or simultaneously—with courage and
successfully (…). Large format paintings by this
perpetually dissatisfied creator, however, informed
about sensitive, even scientific, explorations (in
collaboration with computers) with considerable clarity.

Es uno de los artistas latinoamericanos más llenos
de curiosidad y de perseverancia. No hay, en efecto,
casi un solo campo del arte visual que Felguérez no
haya —alternada o simultáneamente— explorado
con valor y con éxito. (...) Sin embargo, los cuadros
de gran formato informaban con bastante claridad
sobre las exploraciones sensibles y hasta ‘científicas’
(colaborando con las computadoras) de este creador
perpetuamente insatisfecho.

Damián Bayón (1981)
Catálogo exposición “Manuel Felguérez en Bruselas”.
Palais des Beaux Arts. Bruselas, Bélgica.

30 31

2

Sin título 20/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

Manuel Felguérez’s paintings and sculptures are
events that exclude anything unpremeditated-
improvised, although they are not radically opposed
to happenstance. His numen or inspiration arises
dialectically in the face of the act of doing and what
precedes it: realization, theory, execution and idea by
way of symbiosis are directed without concessions to
an illumination—the work—but in the end it is possible
to do without the reasoning entailed, although that
would mean losing another form of poetry. In this
regard, Felguérez is also at an advantage with respect
to many in the history of the plastic arts in Mexico:
to have selected simultaneously the path and the
conceptualization.

La pintura y la escultura de Manuel Felguérez son
acontecimientos que excluyen lo impremeditado-
improvisado, aunque no se oponen radicalmente
a la casualidad. Su numen o inspiración se gesta
dialécticamente frente al acto de hacer y a lo que le
antecede: realización y teoría, ejecución e idea
a manera de simbiosis se dirigen sin concesiones a
una iluminación, la obra, pero en la que en la última
instancia puede prescindirse de la argumentación que
la conlleva, aunque ello sería perder otra forma de
poética. En esto lleva también ventaja Felguérez con
respecto a muchos de la historia de las artes plásticas
en México: haber seleccionado simultáneamente
ruta y conceptualización.

Luis Mario Schneider (1986)
Manuel Felguérez. Artistas de México. Editorial TGB, 2007.

32 33

3

Sin título 17/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

But when I discovered his paintings, towards the end
of the 1950s, Felguérez had found his own voice as
an abstract painter. Although he was categorically
opposed to the concept of a Mexican ‘school,’ he was
already well-known as a major figure within the new
trend of the international informalist current.
Judging from his work, it is obvious that Felguérez
has penetrated into many spaces and that each
experience of giving form to a surface has taken his
imagination almost to the unimaginable. And in that
“almost” resides the internal mechanism of his lifelong
activities. His activities confirm what so many artists
have stated throughout history: that art is a search
without a set destination.

Pero cuando descubrí su pintura, hacia finales de
los cincuenta, Felguérez había encontrado una voz
propia como pintor abstracto. Aunque se oponía
resueltamente a la idea de una ‘escuela’ mexicana,
ya era reconocido como una figura importante en
la nueva tendencia de la corriente internacional del
informalismo. (…)
Es claro, a partir de toda su obra, que Felguérez se ha
adentrado en muchos espacios y que cada experiencia
de configurar una superficie ha llevado su imaginación
casi a lo inimaginable. Y que en ese ‘casi’ reside el
resorte interior de las actividades de toda su vida.
Sus actividades confirman lo que tantos artistas han
declarado a lo largo de la historia: que el arte es una
búsqueda sin un destino fijo.

Dore Ashton (2009)
Exposición Homenaje Palacio de Bellas Artes.
“Manuel Felguérez y sus formas-ideas”. Ciudad de México.

34 35

4

Sin título 18/16 y19/16 (Diptych)
Oil on canvas
78.74 x 149.60 in.
200 x 380 cm
2016

36 37

4 (Part A of the diptych)

Sin título 18/16
Oil on canvas
78.74 x 74.80 in.
200 x 190 cm
2016

4 (Part B of the diptych)

Sin título 19/16
Oil on canvas
78.74 x 74.80 in.
200 x 190 cm
2016

38 39

5

Sin título 7/16
Oil on canvas
57.09 x 106.30 in.
145 x 270 cm
2016

40 41

6

Sin título 8/16
Oil on canvas
57.09 x 106.03 in.
145 x 270 cm
2016

7

Sin título 5/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

42 43

8

Sin título 9/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

9

Sin título 10/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

44 45

10

Sin título 24/16
Oil on canvas
35.43 x 51.18 in.
90 x 130 cm	
2016

11

Sin título 25/16
Oil on canvas
35.43 x 51.18 in.
90 x 130 cm	
2016

46 47

12

Sin título 13/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

13

Sin título 12/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

48 49

14

Sin título 16/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

15

Sin título 15/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

50 51

16

Sin título 14/16
Oil on canvas
42.13 x 34.06 in.
107 x 86,5 cm	
2016

In 20th century Mexico, it was the generation of Manuel
Felguérez, as we all know, the first one that decided
to regard itself as a free subject anxious to participate
in the concert of voices that made up art at the time;
it wasn’t simple, because the official support in those
years went unconditionally to national productions
inherited from muralism. It was a generation as well-
prepared and open as none before it—the reason,
perhaps, why they demonstrated enormous faith in
themselves and in the certitude of their permanence.

Fue, como todos sabemos, la generación de Manuel
Felguérez, la primera que en el siglo veinte mexicano
decidió verse a sí misma como sujetos libres y
deseosos de participar en el concierto de voces que
formaba el arte de su presente. No fue fácil porque
el oficialismo de aquellos años mantenía aún un
apoyo incondicional a las producciones nacionalistas
herederas del muralismo; eran una generación
preparada y abierta como no había habido, tal vez por
ello demostraron una enorme fe en sí mismos y en la
seguridad en su permanencia.

Francisco Castro Leñero (2014)
Homenaje de la Universidad Nacional Autónoma de México
a Manuel Felguérez. Intervención en el Homenaje en el
Museo Universitario Arte Contemporáneo.

53

17

Doble presencia
Recinto and painted steel
45.28 x 33.47 x 29.72 in.
115 x 85 x 75,5 cm
2016

54 55

18

Al margen del tiempo
Wood and metal
28.74 x 13.78 x 10.24 in.
73 x 35 x 26 cm
2015

19

Observando a la Osa
Wood and metal

23.60 x 16.73 x 14.57 in.
60 x 42,5 x 37 cm

2015

56 57

20

Andrómeda
Wood and metal
19.49 x 26.97 x 11.42 in.
49,5 x 68,5 x 29 cm
2015

21

Colgante con esfera
Wood and metal

28.74 x 22.05 x 22.44 in.
73 x 56 x 57 cm

2015
Photograph: Oriol Tarridas

Page next

Muro de Calaveras, 2009
Carbon steel on

reinforced concrete
133 x 4,57 x 1,24 m

Museo Nacional de Antropología
Ciudad de México

58 59

60 61

1
Sin título 21/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

2
Sin título 20/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

3
Sin título 17/16
Oil on canvas
74.80 x 86.60 in.
190 x 220 cm
2016

5
Sin título 7/16
Oil on canvas
57.09 x 106.30 in.
145 x 270 cm
2016

6
Sin título 8/16
Oil on canvas
57.09 x 106.30 in.
145 x 270 cm
2016

7
Sin título 5/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

8
Sin título 9/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

9
Sin título 10/16
Oil on canvas
45.28 x 74.80 in.
115 x 190 cm
2016

12
Sin título 13/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

13
Sin título 12/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

14
Sin título 16/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

15
Sin título 15/16
Oil on canvas
34.06 x 42.13 in.
86,5 x 107 cm	
2016

16
Sin título 14/16
Oil on canvas
42.13 x 34.06 in.
107 x 86,5 cm	
2016

17
Doble presencia
Recinto and painted steel
45.28 x 33.47 x 29.72 in.
115 x 85 x 75,5 cm
2016

18
Al margen del tiempo
Wood and metal
28.74 x 13.78 x 10.24 in.
73 x 35 x 26 cm
2015

19
Observando a la Osa
Wood and metal
23.60 x 16.73 x 14.57 in.
60 x 42,5 x 37 cm
2015

20
Andrómeda
Wood and metal
19.49 x 26.97 x 11.42 in.
49,5 x 68,5 x 29 cm
2015

21
Colgante con esfera
Wood and metal
28.74 x 22.05 x 22.44 in.
73 x 56 x 57 cm
2016

4
Sin título 18/16 y 19/16 (Diptych)
Oil on canvas
78.74 x 149.60 in.
200 x 380 cm
2016

10
Sin título 24/16
Oil on canvas
35.43 x 51.18 in.
90 x 130 cm
2016

11
Sin título 25/16
Oil on canvas
35 x 43 x 51.18 in.
90 x 130 cm
2016

List of works
Lista de obras

62 63

Puerta 1808, 2003
Carbon steel on
reinforced concrete
16,5 x 16,5 x 12 m
Paseo de la Reforma
y Av. Juárez,
Ciudad de México
Photograph: David González Zarza

65

1

Las matemáticas, las ciencias y la máquina son las fuentes primigenias del
mundo imaginario de Manuel Felguérez. Se trata de un secreto a voces, así
que intentaré desmenuzar el tema, convencido de que el resultado de la inda-
gación ayudaría a comprender que el artista sea un dedicado lector de ciencia
ficción, una inclinación que ha incidido en las poéticas y los temas de su obra.
Plantear el asunto así, de entrada, facilitará la labor de mirar sus esculturas
(rigurosas y geométricas) y sus últimas pinturas (azarosas e informales), paso
previo y necesario para explicarnos por qué combina recursos visuales de
un modo que a simple vista puede antojarse contradictorio e incluso insóli-
to, suscitando interrogantes que de no ser absueltos opacarían en lugar de
esclarecer los aportes de este gran artista mexicano al arte internacional del
siglo XX.

Octavio Paz definió la obra de Felguérez como una “metamorfosis infinita”.
Juntos, los dos vocablos podrían asumirse como el esguince que nos habla
del estilo literario del escritor y no del discurso plástico del escultor y pintor,
recurso retórico y legítimo que no es raro en estos casos. Pero no, no es
así. Paz condensó, en dos palabras, una definición que por ser exacta vale la
pena desarrollar y enriquecer como es debido. “Metamorfosis infinita” en-
cierra una idea que, al remitirnos al movimiento sin principio ni fin, resulta
conveniente y práctica para poder sentir las transformaciones indetenibles
que minuto a minuto experimenta el Universo y experimentamos también
nosotros mismos, los habitantes hasta ahora solitarios de uno de sus billones
de planetas. Esta dinámica, propia de la materia que somos, ha determinado
y estructurado los temas trasegados por el pintor y escultor mexicano, temas
que han sido muchos y en el fondo uno solo. Tres autores se han referido con
propiedad a este asunto.

El primero fue Paz, cuando escribió de Felguérez: “Los espacios literalmente
se hacen y edifican ante nuestros ojos con una lógica que, en el fondo, no
es distinta a la de la semilla que se transforma en raíz, tallo, fruto”. El premio
Nobel sentenció: “Lógica de la vida”. Y calificó esta lógica de “metamorfosis
infinita”1.

A su turno, Teresa del Conde se fijó en las “formas transmutadas” de un con-
junto de esculturas y pinturas que sugieren cosas tan específicas, variadas y
distintas que la autora las fue identificando en este orden: “idea de germina-
ción”, “trastrocamiento de los elementos”, “lo ígneo y lo frío”, “organismos bio-
lógicos”, “exterior-interior”2. El texto citado no menciona la materia primordial
que el Big-Bang liberó y puso en movimiento, pero la evoca sutilmente, sobre
todo cuando menciona la dualidad “exterior-interior” tras referirse a “lo ígneo
y lo frío”.

El orden y el caos en la obra

Manuel Felguérez
Por Álvaro Medina
AICA - COLOMBIA

66 67

Roberto Vallarino fue más específico: “La obra de Felguérez nos remite muchas ve-
ces a las ciencias exactas: las matemáticas, el álgebra, los procesos de transforma-
ción geométrica y ars combinatoria que puede dar al artista el uso de una computa-
dora, los propios sueños mezclados en figuras orgánicas enlazadas en estructuras
lineales, de geometría pura”3.

En los tres autores hallamos referencias aplicables a los dos aspectos fundamenta-
les del Felguérez de hoy: a) el informal, hecho de manchas y texturas concebidas y
plasmadas por ser una expresión de la plasticidad de la materia y sus transforma-
ciones; b) el geométrico, basado en la medida y el rigor, que a título de hipótesis
metafórica (por verificar) podemos relacionar con la exactitud matemática que se
ha observado en el comportamiento de los átomos, la base invariable de la materia
variable. El Universo es una máquina portentosa que engendra y aniquila mundos,
pero recordemos que no todo se reduce a la química de sus elementos. “Dadme
un punto de apoyo y moveré el mundo”, argumentó Arquímedes para que se com-
prendiera que los movimientos de los astros dependían de las leyes de la física y no
de las alegrías o las furias, nos atrevemos a agregar nosotros hoy, de una divinidad
soberbia o caprichosa.

Aunque suene complicado y arbitrario, afirmemos que la obra de Felguérez no está
inspirada en lo que el ojo ve sino en lo que a mente concibe, mas no en el terreno
del arte por el arte sino en el del arte por la ciencia. Si la naturaleza muerta o natura-
leza quieta, en reposo, fue el tema preferido de Cézanne, en Felguérez resulta ser
la naturaleza viva y en “metamorfosis infinita”, hecha de la materia que cambia sin
cesar. He aquí, entonces, una aparente paradoja: con base en lo que aisladamente
es inmutable (el núcleo de un átomo), todo lo demás es mutable. Un átomo de helio
es exactamente igual a un átomo de helio, pero el ADN de un hijo no es igual a del
padre y la huella dactilar de una persona no tiene par sobre la tierra.

Estamos ante una noción de la historia del Universo que nos resulta clara gracias a
la búsqueda constante de científicos con imaginación de poetas y a la convergencia
de varias disciplinas en la tarea de investigar, calcular, ensayar y comprobar. Al co-
menzar a explorar este camino, sin saber seguramente cuál era la profundidad y la
densidad de las aguas hondas a las que desde muy joven se lanzó a nadar, Felguérez
soltó amarras con los temas tradicionales del arte e inició la aventura de ponerse a
navegar como ingeniero mecánico, como astrónomo, como físico nuclear, como quí-
mico, incluso como arqueólogo, pero sobre todo como poeta visual. Dejo al lector en
libertad para agregar otras disciplinas, que he reducido a las básicas con el propósito
de abreviar un discurso con apariencia de complejo y con tendencia a ser prolijo.

2

Para valorar la obra reciente de Felguérez, echémosle un vistazo a algunas obras im-
portantes de su ya larga y fecunda trayectoria artística, comenzando con el famoso

Mural de hierro del Cine Diana en Ciudad de México (1962). El Mural ha sido calificado
de informalista por coincidir con el auge internacional del movimiento catalán, no con
los inicios de esta impactante tendencia artística, por lo que es necesario matizar la
etiqueta y explicar que Felguérez pudo haberse inspirado en el desenfado de los infor-
malistas, pero sin el menor apego al lenguaje irregular e imprevisible de un Tàpies o
un Cuixart. En el mural de Felguérez, aunque no son equidistantes y las orientaciones
no son absolutamente concéntricas, hay formas radiales que se repiten, regularidad
modular que el informalismo ortodoxo hubiera rechazado y condenado de plano, pero
que Felguérez abrazó porque la obra del Cine Diana es una y muchas cosas:

¬ 	Un mapa en relieve que cartografía llanos, valles y cordilleras
	 punteadas de volcanes;
¬ 	Un instrumento musical de origen geológico;
¬ 	Un yacimiento de máquinas fosilizadas;
¬ 	El esqueleto mineralizado de un pájaro;
¬ 	Los vestigios de una ciudad perdida;
¬ 	Una selección de deshechos ferruginosos de origen industrial;
¬ 	Un relieve escultórico cuyo tema es la interacción de la materia
	 antes de la aparición de la vida animal y vegetal.

Demos un salto en el tiempo y miremos Puerta 1808 (2008), el monumento que
conmemora el pronunciamiento, en favor de la “soberanía popular”, del prócer mexi-
cano Francisco Primo de Verdad y Ramos. La geometría estructura esta obra de
dimensiones colosales (16.5 m de alto), pensada, solucionada y realizada interrela-
cionando dos temas: a) el acceso o entrada de México a la era de la Independencia;
b) la puesta en marcha del engranaje de la máquina ideológica que activaría la demo-
cracia. El símbolo de Puerta 1808 es doble y es perfecto, ya que nos induce a mirar
el pasado para reconocer y celebrar sus logros, pero en términos de unas conquis-
tas y unos resultados que en el presente son palpables. El presente lo expresa la
estructura misma del monumento, pensada y realizada con base en una geometría
que remite a una apariencia que todos conocemos, no otra que la de la mecánica de
las grúas y de las unidades de bombeo para extraer petróleo.

México es un país industrial que ha construido su prosperidad, en buena parte, con
las utilidades que le ha dado el oro negro. La puerta-máquina de Felguérez tiene
antecedentes en una buena cantidad de trabajos salidos de su taller y exhibidos
previamente. Me refiero a pinturas y esculturas geométricas como La energía del
punto cero (1973) o Geométrico [El centro de las formas] (1978), basadas en la sim-
plicidad propia de los diagramas de la ingeniería industrial, utilizados para plasmar
en dos dimensiones la interacción de mecanismos diversos y complejos que han
de fabricarse en sus tres dimensiones. Hablamos de un mundo fascinante de reci-
pientes, torres, reactores, acumuladores, mezcladores, intercambiadores de calor,
agitadores, filtros, etc., que el diseñador industrial debe ordenar y conectar con el
mínimo de símbolos y el máximo de información sobre las máquinas o las partes de
máquina de una hipotética línea de producción, pero sin entrar a detallar sus meca-
nismos internos y mucho menos su apariencia externa.

68 69

En este otro mundo de creación, una línea recta puede ser una correa o un tensor;
un círculo: una polea, una bomba o un piñón; un trapecio: una válvula; un cuadrado
atravesado por una diagonal: un convertidor; un rombo: un filtro; y dos triángulos
equiláteros unidos por un vértice: una válvula. Según el color, además, una línea
puede representar un conductor de fluidos, de gases o de electricidad. La sugeren-
cia es el fundamento de la metáfora y Felguérez descubrió, en las convenciones
gráficas propias de las ingenierías, un filón susceptible de ser explotado visual y
poéticamente.

La máquina es un objeto ingenieril que exige geometría, precisión y una articulación
sin fallas, sensible al menor desajuste. Pregunta: ¿Qué pasaría si nos quedamos con
la geometría y hacemos que sus articulaciones sean ficticias? Respuesta: Obten-
dríamos una escultura de Felguérez. La precisión de las máquinas de Felguérez está
sugerida y es real, pero no funcional. Las articulaciones se dan, pero son aparentes.
Contemplamos unas máquinas estáticas, diseñadas para no moverse nunca, la an-
tinomia de un verdadero oxímoron. La razón de ser de estos artefactos es visual,
pero sobre todo emocional, o sea que responden a la poesía sin olvidar la ingeniería.

Erigida en el cruce de Avenida Juárez y Paseo La Reforma de Ciudad de México, en
Puerta 1808 vemos un ensamblaje metálico constituido por un par de triángulos, un
tronco de cono escindido verticalmente, un par de vigas arqueadas en cantiléver,
una viga lineal tubular y unos cuantos tensores. La combinación se puede definir
como un juego de postes, muros y alas que, reducidos a su mínima impresión re-
tinal, nos permiten hablar de planos, de líneas y de filos de planos que trabajan
como líneas. Con tan pocos elementos, el artista alzó un monumento que, si por la
connotación específica de la palabra puerta nos remite a los arcos del triunfo que
construyeron los romanos de la antigüedad, en verdad resulta ser algo mucho más
complejo: una máquina-puerta, una máquina-caballo, una máquina-pájaro y en últi-
mas una máquina-máquina. La obra es transitable, pero, dependiendo del ángulo en
que la miremos, si nos fijamos en la base, la obra parecería cabalgar; si observamos
el tope, creemos ver un ave a punto de alzar vuelo; por último, si analizamos el con-
junto, hallaremos semejanzas con una unidad de bombeo mecánico.

Me detengo en este último aspecto porque nos confirma una clave de la poética
visual de Felguérez. Los paisajes de las regiones petroleras están punteados de
unidades de bombeo que podemos abordar como esculturas esbeltas y ligeras. Se
componen de elementos con formas muy variadas y pesos visuales contrastados,
la combinatoria que ofrecen cables, varillas, pistones, válvulas, cabezales, postes,
cojinetes, escaleras, barandas, contrapesos, balancines, manivelas, barras portado-
ras y poleas, enumeración sucinta que crea una dinámica de rectas y curvas, de
verticales, diagonales y horizontales, de zonas vacías y zonas llenas pero abiertas, es
decir, aireadas en el sentido de dejarnos ver lo que hay detrás y es ésta, por cierto,
la mayor virtud de Puerta 1808.

Y es también, por cierto, la virtud de las esculturas de esta muestra que se titulan
Observando a la Osa (2015), Al margen del tiempo (2015) y Doble presencia (2016).
En las tres, el juego visual es similar al de Puerta 1808, de modo que pueden compa-
rarse y apreciarse como metáforas del optimismo en medio del mar de calamidades
políticas, sociales y económicas que atraviesa la sociedad planetaria en los albores
de este nuevo milenio, optimismo justificable y comprensible si se piensa que lo ins-
piró un prócer nacional y se apoya simbólicamente, de contera, en un instrumento
constructor de riqueza y bienestar: la máquina como símbolo del trabajo del obrero,
sí, pero también del técnico, el ingeniero, el científico y un largo etcétera, la cadena
de esfuerzos mancomunado que son propios de la máquina social que nos acoge
en su seno.

Las esculturas maquinistas de Felguérez parecen pájaros antediluvianos, pero tam-
bién pájaros postdiluvianos, cuando no esqueletos de cuadrúpedos fantásticos y
decir cuadrúpedo o animal, en este caso específico, es decir máquina viviente que
camina, o nada, o vuela para conservar la especie, máquina viviente que las máqui-
nas sin vida imitan mecánicamente y las máquinas escultóricas, inspiradas en las
mecánicas, celebran artísticamente.

3

Volvamos entonces a la máquina del Universo, porque su funcionamiento nos expli-
ca las últimas pinturas de Felguérez.

Decir máquina es decir tiempo y es referirse a los flujos, colisiones, atoramientos,
bifurcaciones y mezclas que la materia ha experimentado en su discurrir intermina-
ble. Yo vivo hoy, puedo afirmar, repotenciado por unas células que no mas ayer mi
cuerpo no tenía. El tiempo ha sido uno de los motivos inspiradores de Felguérez.
Para confirmarlo, basta dar títulos sin entrar en detalles: Viaje en el tiempo (1996) y
Sentimiento del tiempo (1996). Experimentar y sentir el paso, no ya de las horas sino
de los milenios, fue algo que el artista se atrevió a experimentar en La máquina esté-
tica, un proyecto de investigación iniciado en 1975 en la Universidad Harvard, usan-
do una computadora como instrumento de exploración, diseño y creación artística.

El uso de programas computacionales concebidos para hacer proyecciones y si-
mular posibilidades futuras le permitieron, a Felguérez, alimentar el aparato con los
datos de su producción artística anterior y concluir “que era más común que [las
composiciones de] sus cuadros giraran a la derecha y a cierta velocidad”4. El ejerci-
cio le permitió visualizar cómo serían sus pinturas dentro de un millón de años, en
ausencia de perturbaciones (en este caso específico, las psíquicas y emocionales
del artista como ser humano). Felguérez lanzó una mirada hacia adelante a partir
de cuadros abstractos geométricos como Antes del viaje (1970), una composición
que parece el diagrama simplificado de un cuarto de máquinas. Es expresivo y su-
gerente, en Antes del viaje, el uso predominante de pintura metálica con destellos

Puerta al tiempo, 2003
Painted carbon steel
11 x 7 x 5 m
Rectoría de la Universidad
Autónoma Metropolitana,
Ciudad de México
Photograph: Archivo Manuel Felguérez

72 73

cobrizos y plomizos, cromatismo al que se suma una combinación de planos muy
amplios y líneas rectas de diferentes calibres que sugieren flujos, recorridos, empu-
jes, tal vez vectores.

La simplicidad y la abstracción inherente a los diagramas que usan los ingenieros fa-
cilitó la tarea de codificar los datos visuales básicos que la computadora de Harvard
debía recibir y procesar, arrojando, como resultado, millares de nuevos diagramas
pictóricos. La cantidad y la calidad resultaron abrumadores y exultantes desde el
punto de vista creativo. La original iniciativa de Felguérez recibió, con Espacio múl-
tiple, el premio de la Bienal de Sao Paulo de 1975. Los interesados en conocer más
detalles de esta interesantísima experiencia pueden consultar La máquina estética,
el libro de Felguérez publicado en 1983 por la UNAM. La máquina computacional
que es todo ordenador le permitió, a este obsesionado de las máquinas, avizorar
cómo sería su obra en el futuro de poder evolucionar lineal y mecánicamente duran-
te miles de años, proyección conceptual susceptible de producir vértigo por abarcar
una infinitud que nos desborda.

Volvamos a las matemáticas entonces, porque contiene la clave de las pinturas más
recientes. Recorramos ahora el Espacio escultórico (1977-1979), ese monumento a
la naturaleza y la ecología construido en la UNAM, una obra realizada por un colec-
tivo conformado por Federico Silva, Helen Escobedo, Hersúa, Sebastián, Mathias
Goeritz y Manuel Felguérez.

El monumento se compone de una sólida y ancha calzada circular de 120 metros
de diámetro, sobre la que se alzan 64 volúmenes modulares de corte triangular,
conformando una corona de hormigón armado que realza, en el centro, un rugoso
mar de lava petrificada. El magma solidificado es la presencia material contundente
y activa que nos conecta con el eje temático que Felguérez había tocado en Mural
de hierro. Un volcán estalló hace siglos en el valle de México, la lava incandescente
fluyó libremente alterando la topografía del lugar, se enfrió y los resultados del caóti-
co episodio ha quedado resumido en los accidentes rocosos, las texturas minerales,
la flora y la fauna propias del área circular que encierra el monumento. Incandescen-
cia. Ruido. Movimiento. Azar. Enfriamiento. Quietud. Silencio. Estas siete palabras
definen un proceso que podemos parear, sin ignorar la diferencia de escala y tem-
peratura, con el Big-Bang y el nacimiento del Universo, la experiencia que le ha dado
tema a numerosos murales y pinturas del amante de las ciencias que ha sido y es
Manuel Felguérez.

4

Entendemos, ahora, que este mexicano sea un dedicado indagador de procesos
geológicos, es decir, numéricos, no un mero contemplador de paisajes. Lo numérico
se halla en el preciso comportamiento de los átomos y las moléculas que conforman
el Universo, átomos y moléculas que son, a su vez, el resultado de unas combina-

torias que los científicos no han terminado de imaginar. Las pinturas de esta exposi-
ción se componen, sistemáticamente, de machas informales y planos geométricos.
Predomina la informalidad, organizada al modo de estallidos; la geometría, en cam-
bio, es como un telón de fondo rectangular que se rompe y disgrega para generar
otro telón de fondo rectangular que se rompe y disgrega de nuevo. Tenemos, ad
infinitum, caos y orden, orden y caos, alternando como los motivos de una greca.
Aquí toca detenernos para considerar la sorprendente y poética teoría de Steven
Weinberg, el premio Nobel de Física de 1979, el año en que se inauguró el Espacio
escultórico de la UNAM.

A la escala de las partículas atómicas, ¿cómo fue el proceso de la formación del
Universo? En Los primeros tres minutos del Universo, un libro clásico de las cien-
cias, Weinberg nos explica que un centésimo de segundo después del estallido, el
Universo “está tan denso que aún los neutrinos, los cuales pueden viajar por años
a través de capas de plomo sin ser dispersados, están en equilibrio térmico con los
electrones, los positrones y los fotones a través de rápidas colisiones con ellos y con
ellos mismos”. La gravitación empieza a decrecer porque la totalidad de la materia
viaja y escapa “de cualquier centro arbitrario”. La temperatura es de 100.000 millones
de grados Kelvin, pero 110 milisegundo más tarde es de apenas 30.000 millones y
los neutrinos se comportan como partículas libres o sean que han adquirido, al en-
friarse, la densidad que les permite atravesar lo que tropiezan y ya no rebotan. A los
13 segundos y 82 centésimos, cuando la temperatura es de 3.000 millones, unas 210
veces la del Sol que nos calienta, se forma el helio de dos protones y dos positrones.

La máquina del tiempo sigue andando, el proceso continúa y, llegado el momento,
se forma el hidrógeno. A partir de allí, el enfriamiento continuo dará lugar a la apari-
ción de todos los elementos de la tabla periódica: los átomos estables, los átomos
inestables y las tierras raras. A los 700.000 años del Big-Bang, la materia formará
galaxias y estrellas. “Después de 10.000 millones de años más o menos —anota
al autor con ironía—, seres humanos iniciarán la reconstrucción de esta historia”5.

Weinberg nos revela una serie de interacciones físicas que dan lugar a desinte-
graciones y reintegraciones que generan nuevas desintegraciones, un proceso que
ata y desata, hace y deshace. En medio del caos y la incertidumbre, la cadena de
sucesos desemboca en las certidumbres descritas por Weinberg que Felguérez ha
poetizado con los artefactos y pinturas que vemos en esta exposición, unas obras
concebidas para recordarnos que la naturaleza muerta o en reposo no ha existido ja-
más. La prueba la palpamos en el hecho de que los humanos estemos hoy, aquí, en
la faz de la tierra, descubriendo cómo fue la génesis de todo lo que vemos y sabien-
do que después de muertos, como nos ha recordado Jorge Luis Borges, nuestro
pelo y nuestras uñas seguirán creciendo.

Me atrevo a afirmar entonces que, bien revueltos y a la temperatura propicia, el
agua y el aceite dejan ver con claridad. La “metamorfosis infinita” y la “forma irra-
cional” dependen de leyes racionales, lógicas, normales e inalterables, de las que

74 75

no podemos escapar. Porque en el principio fue la luz que emanaban los fotones,
así que predominaba la radiación de la materia y no su masa. Podemos verlo aún.
Las fotos que han tomado telescopios como el Hubble en su impresionante viaje
por el espacio interestelar, revelan imágenes sorprendentes de novas, súper novas,
soles gemelos a punto de chocar, explosiones, aglomeraciones galácticas, nebu-
losas, agujeros negros, chorros de gas y nubes de polvo cósmico que han de con-
vertirse en roca sólida o en la piel de un animal más o menos parecido a nosotros
perteneciente a otra galaxia. Desde la distancia, el ojo distingue fuego, luz, sombra
y oscuridad, o, dicho de otro modo, unos contrastes de color, brillo y textura que las
pinturas de Felguérez nos recuerdan.

Dirigiéndose a los jóvenes pintores, Leonardo da Vinci recomendó en El tratado de
la pintura que, “cuando veas alguna pared manchada en muchas partes, o algunas
piedras jaspeadas, podrás mirándolas con cuidado y atención advertir la invención y
semejanzas de algunos paisajes, batallas, actitudes prontas de figuras, fisonomías
extrañas, ropas particulares y otras infinitas cosas; porque de semejantes confusio-
nes es de donde el ingenio saca nuevas invenciones”.6 Las “confusiones” o interpre-
taciones libres del observador que sabe ver, según lo sugerido por el gran genio del
Renacimiento, constituyen un ejercicio que va de la abstracción a la prefiguración
naturalista del mundo que nos rodea, la gran ambición de los pintores la época; en
Felguérez, el ejercicio va de la abstracción al saber imaginar los estados latentes del
mundo antes de ser mundo, en su “metamorfosis infinita”.

Si abordamos los cuadros en tanto que cuadros, observaremos que Felguérez prac-
tica el automatismo y la improvisación preconizados por el surrealismo, pero que
somete el resultado al control que racionaliza y disciplina aconsejado por Roberto
Matta. Interesado en el pigmento y sus azares, como puede apreciarse en la serie
#/16 de esta exposición, el artista logra que el color y sus matices, cualquiera sea el
color, vibre con transparencias de agua limpia. La luminosidad es equilibrada por la
oscuridad, alternando lo denso y lo ligero. Se diría que las salpicaduras, filamentos
y grumos propios de la pintura chorreada intentan llenar el espacio en su totalidad,
pero los planos rectilíneos frenan el avance. Con todo, alcanzan a traspasar las fron-
teras de esos planos, sin llegar a alterar ni destruir las siluetas. La descripción ante-
rior precisa el acontecimiento visual, los accidentes de una superficie pintada para
sugerir sucesos tan vastos como los que genera un choque de estrellas. Es ésta,
precisamente, la referencia que le da sentido a estas manchas, un producto de la
“lógica de la vida” mencionada por Octavio Paz.

Atentos a la recomendación de Leonardo en su Tratado y atentos a la secuencia que
Weinberg nos describe en Los primeros tres minutos, recorremos las manchas que
Felguérez traza en su última serie y podemos imaginar, no exactamente paisajes,
batallas y figuras, sino la velocidad a la que viajaba la materia primordial que hace
parte, hoy por hoy, de las células que conforman nuestros cuerpos y nos permiten
ser lo que nosotros somos. Vayamos ahora más allá e imaginemos que los átomos
de nuestras células en algún momento hirvieron, burbujearon y se entremezclaron

para luego, al enfriarse, entrar en una dinámica de sombras apagadas, grumos, es-
tallidos, vientos, fuerza, ruido, caos, desorden, orden, reposo, calmas superficiales
y tal vez silencios abismales, si el silencio de verdad existe. Esta última reflexión
puede aplicarse, como es lógico, a las imágenes plasmadas en las pinturas de Fel-
guérez presentes en esta exposición, pero también a la composición atómica de los
materiales que el artista ha utilizado.

Bogotá, 30 de julio de 2016

Notas

1	O ctavio Paz, El espacio múltiple, México, MAM / Instituto Nacional de Bellas Artes, 1973.

2	 Teresa del Conde, “Felguérez: los bordes de una trayectoria”, Anales del Instituto de Investigacio-
nes Estéticas, núm. 77,1000, México, UNAM; www.alesiie.unam.mx/pdf/77_251_262.pdf.

3	R oberto Vallarino, 1991¸ http://www.museocjv.com/manuelfelguerez.htm.

4	 Julio R. Flores, “Manuel Felguérez y la Máquina estética: Ensayo; www.origenarts.com/manuel_
felguerez_y_la_maquina_estetica_ensayo/download-book.plohih.net/2636197.

5	 Steven Weinberg, Los primeros tres minutos: Una visión moderna del origen del Universo, tra-
ducción al español de José Antonio García Barreto, Instituto de Astronomía de la Universidad Autó-
noma de México; www.astrocu.unam.mx/~tony/español/los_primeros_tres_minutos.pdf.

6	 Leonardo da Vinci, “XVI. Modo de avivar el ingenio para inventar”, Tratado de la pintura; bilioteca.

org.ar/libros/154424.org.

Page next
Boomerang (detalle), 2009
Carbon steel on
reinforced concrete
20 x 16,3 x 16,3 m
Ciudad de la Cultura y las Artes,
Queretaro

76 77

78 79

Museo de Arte Abstracto Manuel Felguérez
Zacatecas, México

En sus reflexiones sobre la razón de ser del arte abstracto, Wassily Kandinsky escri-
bió que “los pensamientos inarticulados [y] los pensamientos no expresados [ver-
balmente] son elementos de la atmósfera espiritual” que los humanos experimenta-
mos. Los experimentamos existencialmente, toca agregar, no importa si creyentes
o ateos. A tono con el sentir de los artistas que asumieron la tarea de reconectar y
potenciar la interrumpida relación de la pintura con la abstracción, un lenguaje que
existía desde hacía milenios, el pintor ruso precisó lo siguiente: “La harmonía de los
colores debe basarse únicamente en el principio del contacto adecuado con el alma
humana [porque en el alma reside el] principio de la necesidad interior”.

Toda poética parte de una necesidad interior, de modo que la abstracción fue refun-
dada por Kandinsky, Malévich, Mondrian y sus contemporáneos sobre bases sóli-
das. Una vez quedó reincorporada al cuadro de caballete —no olvidemos que en la
arquitectura mantuvo siempre su vigencia—, la abstracción evolucionó indetenible
sin abandonar su cauce primordial: el de expresar lo que el ojo no hallará jamás en
la naturaleza, pero la mente puede concebir y convertirse, una vez materializado, en
una imagen válida de los mundos que sin cesar imaginamos.

Si conocemos los múltiples caminos que ha tomado la abstracción en el siglo y pico
transcurrido desde su refundación, y estudiamos las palabras de Kandinsky, podre-
mos hablar de la harmonía de las texturas, de las manchas, de los brochazos es-
pontáneos, de los chorreados y sobre todo de las improvisaciones. Como es lógico
podremos hablar también de la no harmonía y del caos por oposición a lo equilibra-
do y ordenado, en muchos casos rigurosamente geométrico, tendencias artísticas
visualmente opuestas que se complementan y abrazan —Kandinsky lo comprobó
en su obra— si permanecen en contacto con el alma humana, es decir, con lo que
somos y anhelamos en nuestro fuero interno.

Las teorías de Kandinsky en De lo espiritual en el arte cobran relevancia a la hora de
escribir sobre el Museo de Arte Abstracto Manuel Felguérez abierto en Zacatecas,
México. Lo que se pensó en principio como una galería institucional dedicada de
modo exclusivo a la obra de este artista zacatecano, fue abierto por el mismo artista
y su esposa Meche a los abstraccionistas más destacados de toda América Latina.
La generosidad es precisamente una expresión de espiritualidad y nobleza, actitud
que cobra relevancia ante el hecho cierto de que la colección permanente del mu-
seo, inaugurado en septiembre de 2001, es de primer orden. El acervo así reunido
se exhibe en la capilla y las salas del que fuera el Seminario Conciliar de la Purísima,
en el centro de una ciudad colonial que goza de fama internacional por su belleza. Te-
nemos entonces que el espíritu, entendido en el sentido de Kandinsky, de una gran
ciudad, alberga el espíritu de un edificio de arquitectura magnífica que contiene, a su
vez, los espíritus de unas esculturas y unas pinturas de primer nivel.

Por fuera de las fronteras nacionales de México, cuando se trata de sus artes mo-
dernas de vanguardia, el primer pensamiento va hacia los muralistas de hace casi un
siglo. El Museo de Arte Abstracto Manuel Felguérez prueba con su colección que
el abstraccionismo es de no menor importancia histórica, cuantitativa, pero sobre
todo cualitativamente, méritos a medir por el número de artistas involucrados y por
sus repercusiones ante la crítica. Los recintos generosos y bellos del Museo de
Arte Abstracto Manuel Felguérez se pueden recorrer para admirar un conjunto de
abstraccionistas de muy diversas y variadas tendencias, procedentes de países que
van desde México en el norte hasta la Argentina en el sur. Son catorce salas, únicas
porque permiten conocer los aportes firmados por Felguérez y por cerca de un cen-
tenar de sus colegas latinoamericanos.

Museo de Arte Abstracto Manuel Felguérez,
Zacatecas, México

82 83

Breve semblanza de Manuel Felguérez

Manuel Felguérez nació en Valparaíso, Zacatecas, en 1928, pero a los siete años de
edad se trasladó con su familia a la ciudad de México. A los 19 años, en su primer
viaje a Europa, descubrió el mundo de las artes y decidió iniciarse en París, como
discípulo de Ossip Zadkine.

Desde 1956 se desempeñó en el ámbito académico, impartió clases en la Univer-
sidad Iberoamericana y participó en la elaboración del proyecto de creación de la
carrera de Artes Visuales, en la Escuela Nacional de Artes Plásticas de la Universidad
Autónoma de México (1970), donde trabajó como maestro e investigador del Insti-
tuto de Investigaciones Estéticas. Fue artista invitado de la Universidad de Cornell
e investigador huésped en la Universidad de Harvard (1976), en los Estados Unidos.

Se inició como escultor y, dedicado a esta actividad, cosechó sus primeros frutos.
Su actividad expositiva se inició en 1954 con la muestra en el Instituto Francés de
América Latina de la Ciudad de México. Entre 1960 y 1962 diseñó escenografías
para el grupo de Teatro de Vanguardia, trabajando con la libertad creativa y el desen-
fado expresivo que fue propio de su generación, a la que le correspondió reorientar
las artes plásticas mexicanas y plantear las nuevas posibilidades o caminos que le
dieron vitalidad.

La figuración de temas sociales, cara a los muralistas, quedó atrás y la abstracción
adquirió plena vigencia, siendo Felguérez un protagonista destacado de la transfor-
mación histórica que lograron introducir. El aporte de los jóvenes de entonces fue
tan significativo que la generación de los que surgían ha sido denominada de La
Ruptura, con mayúsculas para resaltar su importancia.

Felguérez ha transitado entre la pintura y la escultura y ha pasado del lirismo a un
geometrismo que conjuga la tecnología con la tradición pictórica. Su producción es
vasta y se encuentra diseminada en museos y colecciones particulares de México,
los Estados Unidos y muchos otros países.
	
Como un reconocimiento a su trayectoria y aportación artística amplia en renovación
constante, en 1998 se fundó el Museo de Arte Abstracto Manuel Felguérez, sito en
un edificio del siglo XIX que fuera el Seminario Diocesano, en Zacatecas, un museo
cuyo acervo, en buena parte, fue donado por el propio artista.

Manuel Felguérez ha realizado más de 50 murales y esculturas en espacios públicos.

84 85

Exposiciones individuales

1954-2016	G alerías Antonio Souza, Juan Martín y López Quiroga, Ciudad de México.
1959	B ertha Shaefer Gallery, Nueva York, Estados Unidos.
1960	G alería de la Unión Panamericana, Washington, D.C., Estados Unidos.
1961	I nstituto de Arte Contemporáneo, Lima, Perú.
	 VI Bienal de São Paulo, São Paulo, Brasil.
1964	 Retrospectiva, Casa del Lago, Universidad Nacional Autónoma de México, México,
	 D.F., México.
1967	 Museo de Arte Moderno de la Universidad de Bogotá, Bogotá, Colombia.
1973	 El espacio múltiple, Museo de Arte Moderno, México, D.F., México.
1976	C arpenter Center for the Visual Arts, Universidad de Harvard, Cambridge, Massachusetts, 		
	E stados Unidos.
1979	 La superficie imaginaria, Museo de Arte Moderno, México, D.F., México.
	 Mex-Art International Gallery, Los Angeles, California, Estados Unidos.
1980	 Museo Español de Arte Contemporáneo, Madrid, España.
1981	 Fundaçao Calouste Gulbenkian, Lisboa, Portugal.
	 Palais des Beaux Arts, Bruselas, Bélgica.
	 Museé Saint Georges, Lieja, Bélgica.
1982	 Polytechnic of Central London, Londres, Inglaterra.
	 Museé du Bastion Saint-André, Antibes, Francia.
1983	B harat Bhavan Museum, Bhopal, India.
	 Lalit Kala Akademy, Nueva Delhi, India.
1985	 Maison de l’Amérique Latin, París, Francia.
1986	X LII Bienal de Venecia, Pabellón Mexicano, Venecia, Italia.
	N uovo Museo, Vieste; Palazzo Dogana, Foggia; Museo Fiorelli, Lucera;
	G alleria Vecchio Mulino, Puglia; Palazzo Celestini, Manfredonia; Museo Tancredi,
	 Monte Sant’Angelo, Italia.
1987	 Muestra antológica, Museo del Palacio de Bellas Artes, México, D.F., México.
1990	 Mishkenot Sha’ananim, Jerusalén, Israel.
	C entro de Artes Akenaton, El Cairo, Egipto.
1997	 Museo Rufino Tamayo, México, D.F., México.
	 Museo de Arte Contemporáneo de Monterrey, Monterrey, Nuevo León, México.

Manuel Felguérez
1928	N ace en Valparaíso, Zacatecas. México.

Docencia

1949-50	 Discípulo de Ossip Zadkine en la Académie de la Grande Chaumière, París, Francia.
1954	B eca del Gobierno Francés.
1956-1962	 Maestro de Escultura, Universidad Iberoamericana, México, D.F., México.
1967	 Maestro Invitado, Universidad de Cornell, Ithaca, Estados Unidos.
1969-1973	 Maestro Academia de San Carlos, Universidad Nacional Autónoma de México,
	 México, D.F., México.
1973-92	 Miembro del Instituto de Investigaciones Estéticas, Universidad Nacional Autónoma
	 de México, México, D.F., México.
1975	I nvestigador Huésped, Universidad de Harvard, Cambridge, Massachusetts, Estados Unidos.

Premios y reconocimientos

1955	 Premio de Arte, Casa de México en París, Ciudad Internacional Universitaria, París, Francia.
1968	 Segundo Premio de Pintura, Primera Trienal de Nueva Delhi, Nueva Delhi, India.
1973	 Miembro de Número de la Academia de las Artes, México.
1975	G ran Premio de Honor, XIII Bienal de São Paulo, São Paulo, Brasil.
	B eca de la Fundación Guggenheim, Estados Unidos.
1988	 Premio Nacional de Artes, México.
1992	C iudadano Ilustre por decreto del Congreso de Zacatecas, México.
1993	C reador Emérito, Sistema Nacional de Creadores de Arte, México.
1998	 Fundación Museo de Arte Abstracto Manuel Felguérez, Zacatecas, México.
2002	I nauguración de la Galería de Arte Electrónico Manuel Felguérez, Centro Multimedia del Centro 	
	N acional de las Artes, México, D.F., México.
2003	I nauguración de la Galería Manuel Felguérez, Rectoría de la Universidad Autónoma
	 Metropolitana, Ciudad de México, México.
2006	E ncomienda de la Orden Isabel la Católica de su Majestad el Rey de España entregada por la 	
	E mbajadora de España en México.
2008	H omenaje del Gobierno del Estado de Zacatecas por sus 80 años, Zacatecas, México.
2009	 Premio Federación Mexicana de Asociaciones de Amigos de los Museos, A.C., por la creación, 	
	 mantenimiento y desarrollo del Museo de Arte Abstracto Manuel Flguérez de Zacatecas.
	 Festival Internacional Cervantino, 37 Edición Homenaje, Guanajuato, México.
	 Llaves de la Ciudad de Guanajuato, Ayuntamiento de Guanajuato 2009-2012, México.
	 Doctor Honoris Causa por la Universidad Autónoma Metropolitana, Ciudad de México, México.
	 Premio al Creador Emérito, Gobierno del Estado de Zacatecas y CONACULTA, México.
2012	 Premio Estatal de Artes Francisco Goitia, Zacatecas, México.
2014	R econocimiento Universitario, Museo Universitario de Arte Contemporáneo-Universidad
	N acional Autónoma de México (MUAC-UNAM), México, D.F., México.
2016	 Medalla Bellas Artes, Ciudad de México, México.
 	 Doctor Honoris Causa por la Universidad de Colima, México.

86 87

2000	 Museo de la Solidaridad Salvador Allende, Santiago de Chile, Chile.
	C abildo de la Ciudad de Córdoba, Córdoba, Argentina.
2003	I nstituto Cultural Cabañas, Guadalajara, Jalisco, México.
2004	I nstituto de México en Washington, Washington, D.C., Estados Unidos.
2006	 Resonancias, exposición retrospectiva, Museo Nacional de Antropología, México, D.F., México.
2008	 México abstracto, Centro de Arte La Regenta, Las Palmas de Gran Canaria, España.
2009	 Festival Internacional Cervantino, 37 edición, Guanajuato, México.
	 80 años. Retrospectiva, Museo del Palacio de Bellas Artes, México, D.F., México.
2010	 Manuel Felguérez. Obra reciente, Instituto de México en España, Madrid, España.
	 Manuel Felguérez. Obra reciente, Festival del Otoño Iberoamericano de Huelva, Huelva, España.
	 Manuel Felguérez. Ciudad en movimiento, Centro Cultural Estación Indianilla, México,
	 D.F., México.
2011	 Manuel Felguérez. Obra reciente, Fundación Juan Soriano-Marek Keller, Kazimierówka,
	 Podkowa Lesna, Polonia.
	G alería Latinoamericana, Casa de las Américas, La Habana, Cuba.
	 Foro Cultural de la Embajada de México en Berlín, Berlín, Alemania.
	I nstituto Cultural de México en París, París, Francia.
2012	 Manuel Felguérez. Obra reciente, Museo de la Academia Central de Bellas Artes de Beijing, 	
	 40º Aniversario del Establecimiento de Relaciones Diplomáticas entre México y China,
	B eijing, República Popular China.
	 Manuel Felguérez. Obra reciente, Museo Sichuan de la Ciudad de Chengdu, República Popular 	
	C hina.
	 Manuel Felguérez. Obra reciente, Casa de la Ópera, Guangzhou, Cantón, República
	 Popular China.
2014	 Desafío a la estabilidad. Procesos artísticos en México 1952-1967, Museo Universitario
	 de Arte Contemporáneo, Universidad Nacional Autónoma de México, Ciudad de México, México.
	 Crisálida. De la construcción, explanada del Museo Rufino Tamayo, Ciudad de México,
	 y Museo Nacional de los Ferrocarriles Mexicanos, Puebla, México.
2015	 Los modernos, Museo Nacional de Arte, Ciudad de México, México.
	 Abstracciones. Nueva York, París, Cuenca, México, Museo de Arte Moderno,
	C iudad de México, y Museo de Arte Abstracto Manuel Felguérez, Zacatecas, México.
2016	 Feria MACO, Durban Segnini Gallery, Ciudad de México, México.
	 Metálica. Pintura y escultura, Galería López Quiroga, Ciudad de México, México, y
	 Durban Segnini Gallery, Miami, Florida, Estados Unidos.
	 Arte para la nación, Galería del Palacio Nacional, Ciudad de México, México.

Obra pública

1954-97	 25 murales y 5 esculturas urbanas.
1998	 Fundación Museo de Arte Abstracto Manuel Felguérez, Zacatecas,
	 México.
2001	 Ampliación del Museo de Arte Abstracto Manuel Felguérez,
	 Zacatecas, México.
2002	 Teorema inmóvil, mural en conmemoración de los 50 años del
	 Auditorio Nacional, México D.F., México.
2003	 Puerta al tiempo, escultura, edificio de la Rectoría de la Universidad
	 Autónoma Metropolitana, Unidad Xochimilco, en conmemoración de
	 sus 30 años, México, D.F., México.
	 Geometría suspendida, escultura monumental, paseo escultórico de
	C oyoacán, Ciudad de México, México.
2006	 Tierra quemada, mural para las salas dedicadas a las Culturas del
	N orte, Museo Nacional de Antropología, México D.F, México.
	E scultura monumental en conmemoración de los 70 del Instituto
	 Politécnico Nacional, México, D.F., México.
2007	 Puerta 1808, escultura monumental, avenida Juárez, centro histórico,
	 México, D.F., México.
	 Fuente de la República, México, D.F., México.
2009	 Boomerang, escultura monumental, Ciudad de las Artes, Querétaro,
	 México.
	 Muro de calaveras, Museo Nacional de Antropología, avenida Paseo de la
	R eforma, México, D.F., México.
	 Cavidad florida, plaza del Carillón, en conmemoración del Centenario
	 del Inicio de la Revolución y Bicentenario de la Independencia de
	 México, IPN, México, D.F., México.
2010	 Ecuación en acero, mural, edificio de la Secretaría de Educación
	 Pública, México, D.F., México.
2014	 Ampliación Muro de calaveras, Museo Nacional de Antropología, avenida
	 Paseo de la Reforma, México, D.F., México.

