
1

10 de Julio, 2013

Movimiento Muralista Mexicano

El Muralismo Mexicano es uno de los géneros
artísticos más distintivos de América Latina.
Tiene su origen en la Revolución mexicana de
1910, paralelamente al movimiento de
transformación en México. Sin embargo, no es
hasta 1921 cuando inicia formalmente el
Movimiento Muralista Mexicano, año en que
José Vasconcelos, uno de los principales
intelectuales mexicanos, asumió funciones como
Secretario de Educación Pública bajo el Gobierno
del Presidente Álvaro Obregón, quien comisionó a
distintos artistas a pintar una serie de murales en
las paredes de la Secretaría Nacional y la
Escuela Nacional Preparatoria. A partir de ese
momento, la Escuela Muralista Mexicana
comienza adquirir prestigio internacional no sólo por ser una corriente artística, sino por ser un
movimiento social y político de resistencia e ident idad, con imágenes a través de la diversidad de
sus componentes estilísticos que retratan temas como la revolución, la lucha de las clases y al
hombre indígena. Entre sus miembros, destacan David Alfaro Siqueiros, José Clemente Orozco,
Diego Rivera y Rufino Tamayo:

� David Alfaro Siqueiros (1896–1974) .-Originario de Chihuahua, con solidas convicciones políticas a
favor del arte público y monumental. Sus pinturas murales exaltan la vida del pueblo con influencias
surrealistas y expresionistas al servicio de un exaltado combate político que lo define. Entre ellas se
destaca “La Marcha de la Humanidad” del Poliforum Cultural Siqueiros de la Ciudad de México,
que representa una gran metáfora sobre las luchas del hombre y la mujer a través de la historia; la
búsqueda de una mejor sociedad para todos.

� José Clemente Orozco (1883–1949) .-Célebre muralista originario de Jalisco con formación como
pintor autodidacta. Comienza su carrera a través del dibujo y la caricatura de tema social. Desde
1922 participa en México con Siqueiros y Rivera en los comienzos del movimiento muralista.
Se traslada a vivir a EU en 1927 donde pinta importantes murales en diversas instituciones. Regresa
en 1934 para seguir su movimiento con murales sobre temas mexicanos, pero sin el fuerte
componente político de Rivera y Siqueiros. Uno de los más representativos es “ Hombre de fuego” .

� Diego Rivera (1886–1957) .-Originario de Guanajuato, considerado una de las figuras claves de la
plástica mexicana del siglo XX. De 1896 a 1902 estudió en la academia de San Carlos y trabajando
en su taller tiene influencia de José Guadalupe Posada. Estudió pintura en Europa a partir de 1907
y regresó a México en 1921 para integrarse con un e stilo de formas planas, simplificadas y
decorativas en el movimiento muralista que narra la historia social y política de México. Entre
sus murales importantes se encuentran los del Palacio de las Cortes de Cuernavaca, los de Bellas
Artes en la Ciudad de México, en Detroit Institute of Arts o el del Rockefeller Center de Nueva York,
que es destruido antes de que lo acabe por tener un retrato de Lenin.

� Rufino Tamayo (1899 – 1991) .-Originario de Oaxaca. Estudia en la Escuela Nacional de Artes
Plásticas de la Ciudad de México entre 1910 y 1919. Practica una temática alejada del sentido social
y político de sus compañeros. Se interesa en trasmitir emociones a través del color y la forma,
creando figuras de apariencia monumental sobre fondos de color opaco que ofrecen una especial
profundidad. Algunos de sus murales más relevantes, son “Dualidad”, en el Museo Nacional de
Antropología y “El nacimiento de la nacionalidad” en Bellas Artes.

Para saber más…

www.polyforumsiqueiros.com

www.diegorivera.org

 www.museomuraldiegorivera.bellasartes.gob.mx

www.museotamayo.org

 www.conaculta.gob.mx/detalle-nota/?id=14373

2

July 10, 2013

Mexican Muralist Movement

The Mexican muralism is one of the most
distinctive artistic genres in Latin
America. It has its origin in the Mexican
Revolution of 1910. However, it is until 1921
when it formally starts. At this time, Jose
Vasconcelos, a leading Mexican intellectual,
took office as Secretary of Public Education
under the government of President Alvaro
Obregón who commissioned different artists
to paint a series of murals on the walls of the
National Secretariat and the National
Preparatory School. From that time on, the
Mexican Muralism begins acquiring
international recognition, not only as an
artistic genre, but as a social and political
movement of resistance and identity, with images through its diverse stylistic components that
portray issues related to the revolution, the class struggle and Mexican indigenus people. Its
members include David Alfaro Siqueiros, José Clemen te Orozco, Diego Rivera and
Rufino Tamayo:

� David Alfaro Siqueiros (1896–1974) .-He was born in Chihuahua. He had strong political

convictions in favor of public art and monuments. Its wall paintings exalt the life of the
people with surrealist and expressionist influences, it exalts political struggles. Among
these: "The March of Humanity" at the Siqueiros Cultural Polyforum at Mexico City,
which is a great metaphor for the struggles of men and women throughout history and the
pursuit of a better society for all.

� José Clemente Orozco (1883–1949) .-Renowned self-trained muralist originally from
Jalisco. He started his career through the drawing and caricature of social issues. Since
1922 he participated in Mexico with Siqueiros and R ivera in the early mural
movement. He moved to the U.S. in 1927, where he painted murals in several important
institutions. One of his most representative murals is the "Man of Fire".

� Diego Rivera (1886–1957) .-Considered one of the key figures of twentieth-century Mexican
art. Rivera born in Guanajuato, from 1896-1902 he studied at the Academy of San Carlos.
He worked with José Guadalupe Posada in his workshop, which had great influence. He
studied painting in Europe from 1907 and returned t o Mexico in 1921. He returned
exalting a style of flat shapes, simplified and dec orative that chronicles the social
and political history of Mexico. His greatest murals are at the Palace of Cortes in
Cuernavaca, at the National Institute of Fine Arts in Mexico City, at the Detroit Institute of
Arts or at the Rockefeller Center in New York, which was destroyed because it included a
portrait of Lenin.

� Rufino Tamayo (1899 – 1991) .-Originally from Oaxaca. He studied at the National School
of Fine Arts between 1910 and 1919 in Mexico City. He practiced a theme away from the
social and political meaning of their peers. He was interested in conveying emotions
through color and form, creating monumental figures. Some of his most important murals
are "Duality" at the National Museum of Anthropology and "The Birth of nationality" at
National Institute of Fine Arts.

For more information…
www.polyforumsiqueiros.com

www.diegorivera.org

www.museomuraldiegorivera.bellasartes.gob.mx

www.museotamayo.org

www.conaculta.gob.mx/detalle-nota/?id=14373

