The discussion is not over.
A different point of view on Drawing in architectural education.
Rafael Alcayde Egea
According to tradition, Diogenes of Sinope was in the habit of entering the theatre while everyone else was coming out of it. The awareness of living in a similar situation appears today to anyone who attends to uphold the fundamental role of Drawing in architectural education. Certainly, a little echo of the opinion that the knowledge of how to draw is convenient still remains, and it is still commonly admitted that all great architects have also been great draughtsmen. Nevertheless, at the same time, a lot of preventive advice are set out: not only Drawing is not the Architecture, but a very dangerous tool. Due to that, learning to draw should be carefully controlled. Moreover, unfortunately, it is impossible to have the time this learning requires, despite the fact that degree courses last five or six years. This leads to finding alternative options. Therefore, it is insisted that Architecture should be three-dimensionaly conceived and that work without drawing should be perhaps not only possible, but even desirable. Actually, it should be accepted that today’s technology offers very easy ways to draw and to render. The development of visual sensibility could be rather stimulated by other means, like photography. Thus, finally, an nth decrease in the amount of credits of this subject –or even its complete disappearance– would be accepted. Maybe, the students would still have some “expression” difficulties but at least the most serious danger had been averted.
This is not a new situation. Nearly fifty years ago, the Italian architect Luigi Vagnetti described it verbatim when he denounced “The smear campaign on the learning of drawing ... initiated in recent years ... by some Italian university faculties and the teachers… absolutely lacking in preparation for understanding the highly educational value of graphic activity propaedeutic for architecture students. This campaign has reached its most acute stage in the Faculty of Architecture at the University of Rome, where, during the winter of 1963-64, drawing courses have been twisted and brutalized, with the consensus of the frightened specific teachers, and where, for the next academic year 1964-65, this study will be virtually eliminated in fact, although it will remain officially”[endnoteRef:1]. [1: 	VAGNETTI, L., Il linguaggio grafico dell’architetto oggi, Génova: Vitali e Ghianda, 1965, p.28, nota 30.]

Especially, Vagnetti intended to face the opinions that Bruno Zevi had expressed in his famous text Architettura in nuce (1964), ideas he had advanced in Saper vedere l’architettura (1951) where he put the blame of “our spatial ineducation” on Drawing. Opposing a drawing of a building with the interior space of the building itself, and defending, like Bötticher[endnoteRef:2], that this spatial enclosure cannot be represented[endnoteRef:3], Zevi set Architecture and Drawing as completely different arts: “The worth of architectural sketches is independent of the worth of the building that eventually could emerge from them. They are a different work of art... they belong to the History of art, not to the specific History of the Architecture”[endnoteRef:4]. [2: 	BÖTTICHER, C.G., “The Principles of the Hellenic and Geramnic Ways of Building with Regard to Their Application to our Present Way of Building”, in HERMANN, W., In what style should we build? The german debate on architectural style. Santa Monica: Getty Center, 1992, p.157] [3: 	ZEVI, B., Saber ver la arquitectura, Buenos Aires: Poseidón, 1981 [1951], p.19, 20 y p.49.[Architecture as Space: How to Look at Architecture, New York: Horizon Press, 1957]] [4: 	ZEVI, B., Architettura in nuce. Una definición de arquitectura, 1964, p.133 y 136.]

Following Zevi’s thesis despite refuting his hypothesis of space, another famous theoretician Christian Norberg-Schulz, wrote that although drawings are one of the architect’s "auxiliary tools... to render his ideas... they are never satisfactory enough. " Finding support by authors such as Panofsky, Arnheim and Lotz and, as it is already noted, in Zevi, he particularly warned that "perspective reflects the desire of some illusion that, however, deprives the fundamental properties of the building" and he regretted that, in architectural competitions, they are still demanded[endnoteRef:5]. [5: 	NORBERG-SCHULTZ, C., Intenciones en arquitectura, Barcelona: Gustavo Gili, 1998 [1967], pp. 135, 130, 50 y 175, nota 8 respectivamente [Intentions in Architecture, Cambridge, Massachusetts: MIT Press, 1965]]

Zevi's conclusions appear to be based on very relevant opinions. Several decades earlier, at a conference in 1929, while he explained himself through drawings and even he urged learning Architecture by drawing, Le Corbusier said: "I would transmit to you, student of architecture, the hatred of Drawing" and even in 1939, the tireless draughtsman continued to maintain that "Drawing is the trap of Architecture"[endnoteRef:6]. Similarly, Nikolaus Pevsner, one of the first historians of the Modern Movement, scattered throughout his writings and especially in Academies of Art, Past and Present, 1940, contrasted the foolish draughtsman’s knowledge to the knowledge of the utilitarian necessities and production methods, the true origin of Modern Architecture. Many renowned local architects maintained similar positions. The opinions of Alejandro de la Sota are well known ("Architecture is a mental problem and as such problem should be set out and resolved... Drawing hides the not solved, not even set out..." [endnoteRef:7]) and also those of JA Coderch, who, from his famous moral attitude, claimed that "drawing in architecture is nothing ... it serves only to conceal real rubbish "[endnoteRef:8]. [6: 	LE CORBUSIER, « La Ciudad Mundial », in Precisiones respecto a un estado actual de la arquitectura y el urbanismo, Barcelona: Apóstrofe, 1999 [1929], pp. 253-254 and Por las cuatro rutas, Barcelona: Gustavo Gili, 1972 [1939], p.150.] [7: 	DE LA SOTA, A., Escritos, conversaciones, conferencias, Barcelona, Gustavo Gili, 2002, pp.67-68.] [8: 	SORIA, E., Conversaciones con J.A. Coderch de Sentmenat, Barcelona: Blume, 1979, p.14.]

It is safe to assume that all these views have their starting point in Adolf Loos. From his first article of 1897 ("Don’t draw... Applied to the industry, best drawings offend") until not long before his death ("the true architect is a person who does not draw at all, who cannot express his spiritual state with lines" and also: "the school should not worry about future draughtsmen. They form themselves” [endnoteRef:9]) this Czech architect launched the hardest strike we know against the fundamental role of Drawing in architectural education. The statement, often repeated, that, leaving the Architecture of visual arts, claims the invalidity of any architectural proposal that cannot be explained in words comes also from Loos: "I don’t need to draw my projects. A good architecture to be built can be written. The Parthenon can be written"[endnoteRef:10]. [9: 	LOOS, A. “Nuestra escuela de industrias artísticas”, 1897, in Escritos, Madrid: El croquis, 1993, vol I, p.12 and “Ornamento y educación”, 1924, en vol III, p. 218.] [10: 	LOOS, A. “Acerca del ahorro”, 1924, in Escritos, vol II, p.208.]

Therefore, it would seem consistent, according to these opinions, accepting the position of Zevi and his current followers to conclude that, indeed, a restriction on drawing, even its total absence, may arise in open opposition to the long tradition that, at least since Vitruvius, required that the architect should be a "peritus graphidos", as one of the most significant features of the Modern Movement. After all, Vagnetti himself, in strict alignment with the authors he would refute, insisted on "the dangers of graphicismus" indicating that "a significant amount of time and energy could have been saved and could be employed to reach a more relevant proposal ". Moreover, he accepted that Drawing is "the figurative art of the surface" while Architecture is "the figurative art of the space" and he could only establish a relationship between Drawing and Architecture by appealing to "the remarkable affinity" between "the various forms of art"[endnoteRef:11]. [11: 	VAGNETTI, L., 1965, pp. 17, 20 y 13-14, respectively.]

Meanwhile, Zevi’s opinions did not change over the years. Even he went further. In The Modern Language of Architecture, subtitled A Guide to the Anticlassical Code, published in the late seventies, denounced that "the architect no longer thinks of Architecture, but only in the way of representing it". Specifically, the criticism against the perspective is very harsh: “Perspective contaminates the body of the Architecture even in its innermost"[endnoteRef:12]. Insisting on the same criteria, he significantly titled a collection of writings, published in 1997, Leggere, scrivere, parlare architettura, where he eliminated “look at” and also, as a logical consequence, Drawing. Later, the long-lived and prolific writer sententiously declared that "those who know how to draw should not be admitted to the faculty of architecture"[endnoteRef:13]. [12: 	ZEVI, B., El lenguaje moderno de la arquitectura. Guía al código anticlásico, Barcelona: Poseidón, 1978, p.35 y 36 [The Modern Language of Architecture]] [13: 	ZEVI, B., Controstoria e storia dell'architettura, Roma: Newton & Compton, 1998, p.193.]

But a more careful analysis of the debate reveals that very important facts have been systematically circumvented. At first, as it is already indicated, not only that all the masters of Modern Architecture received intensive training in this discipline and continued using it –also perspective, including Loos– in their own work. Many of them also stressed in their writings, in an unequivocal manner, that learning to draw was an absolute necessity in order to become an architect. Thus, Le Corbusier, in 1957, after insisting that "the architectural composition ... is a fact of visual order" and ensuring that "by putting forward the optical factor, we make the danger less threatening" corrected his statements from 1929 while he continued insisting that the study of the Architecture must be done through drawing: “you will go to see buildings under construction... Make drawings... Try to draw a harbour... Now draw a block of hundred offices... One day, go to a station with a tape measure in hand, and make a precise drawing and a restaurant car... Do the same with a sleeping car. Then go to the harbour and visit an ocean liner. Make coloured plans and cuts...". And also: “I would like to see you drawing with your pencil these plastics events, these witnesses of organic life, these manifestations ... [of] the natural and cosmic laws: stones, crystals, plants ... to erosion in geological realities, and even these critical events detected from the plane"[endnoteRef:14]. Later, in 1965, he wrote: "I was born to look, all my life, and to draw" [endnoteRef:15]. The following passage is even better known: "Drawing is, at first, looking with the eyes, observing, discovering. Drawing is learning to see ... The phenomenon of the invention can only occur after the observation ... I ... have always drawn... every day of my life has been partly devoted to drawing. I never stopped drawing and painting seeking, where I could find them, the secrets of form. You don’t need to go further to find the key of my work and my research "[endnoteRef:16].EscuchaLeer fonética [14: 	LE CORBUSIER. Mensaje a los estudiantes de arquitectura, Buenos Aires: Infinito, 1978 [1957], p.38, 64-67 y 49.] [15: 	LE CORBUSIER, “Déclaration”, en PETIT, J., Le Corbusier, lui-même, Ginebra: Rousseau, 1965, p. 166.] [16: 	LE CORBUSIER. “Escritos” en Suite de dessins, in GÓMEZ MOLINA, Las lecciones del dibujo, Madrid: Cátedra, 2003 [1995], Apéndice, p.609-610.]

It tends to be kept hidden that Mies van der Rohe, when he commented on his teaching program for the IIT, indicated: “First, we taught them how to draw. The first year is spent on that. And they learn how to draw. Then we taught them construction... And only in the last year we came to a group of buildings”. The German architect was always proud of his training in Drawing: “I was able to draw freehand anything … When I speak to my students about this period I usually turn to the blackboard take a piece of chalk and draw a motif without looking at it. Do you see? Actually, it is like skating. Do you know? You learn it for the rest of your life. You will never forget it”. And, contemporaneously with the Zevi’s earliest texts, he continued to insist that "students must learn how to draw to master the technical means of expression and for training their eyes and hands. Through exercises, they should understand the sense of proportion, structure, form”[endnoteRef:17]. [17: 	MIES VAN DER ROHE, L., “Una conversación“, 1963, en Escritos, diálogos y discursos, Madrid: El croquis, 1981, p. 80; “Mies habla”, 1968, en op.cit., p.92 y “Bases para la educación en el arte de construir”, 1965, en op.cit., p.85.]

But, above all, it is not necessary to scan the History very much to realize that, far from being a typical twentieth century phenomenon, this reluctance to drawing appears already, in almost identical terms, throughout the nineteenth century, from Durand to Quatremère, to Bötticher, to Semper, and to Viollet -curiously almost all celebrated draughtsmen- and also in Cochin and in Diego de Villanueva, in mid-eighteenth century, and even in Philibert de l'Orme, in the sixteenth century. And, going further back in time, it may even be suspected that something of this debate was already in the confrontation between Marcus Aurelius’ architect and his emperor, in Plato’s convictions and even in the precepts of the Exodus. It can hardly be argued that the absence of drawing was a distinguishing feature of the twentieth century architecture when, on the one hand, their most undisputed protagonists deny it and, on the other, it appears repeatedly over such a long historical period. Also, it can be pointed out that the architects who Zevi proposes as examples of great creators, from Michelangelo to Borromini, Wright, Mendelsohn and also Aalto and Kahn, all of them have also been inexhaustible draughtsmen.
But a closer examination of the historical debate can demonstrate that, far from presenting a uniform front, different drawing criticism is aimed in many different directions and, more important, that under each of these definitions lay different, even incompatible, definitions of Architecture. Thus, Drawing has been repeatedly accused of opposite sins: both of releasing uncontrolled fantasy as well as blocking the free flow of ideas, both of bringing Architecture to Art as well as excluding Art from Architecture, both of forgetting comfort and solidity as well as neglecting the fact that Architecture is a spiritual issue, both of promoting anarchy as well as being the symbol of order. Thus, over the past five centuries, the controversy over drawing has hidden or masked the real reason for the battle: the very definition of Architecture.
Correcting and, at the same time, following the Vitruvian text and finding support in the Aristotelian-scholastic hylomorphic doctrine, Alberti defined layout as Form and wrote, at the beginning of De Re Aedificatoria, that every building is made up of layout and matter. And although material also contributes to the beauty of the building, it mostly depends on layout, which gives it unity, measure and proportion. Filarete, however, presented the Disegno as the key to invention. Censoring him but, at the same time, picking up some of his theses, Vasari, in the sixteenth century, in the Aristotelian atmosphere restored by the Council of Trento, revitalized Albertian positions. Vasari identified pictorial boundary and architectural layout and called them both Disegno, forcing the painter and, what is more significant, the sculptor, to solve their works by drawing before passing them to the material.
Thus, the sixteenth-century Classicism, following Alberti, defined Disegno in Architecture, as the form of the building in the mind of the architect (Forma agens), generated from the study of the laws of Nature and the knowledge of the best buildings, as theory or norm. But this thought or Idea, in contrast to the neo-Platonic conceptions, is just a guess (Coniectura) until it has been proved on paper, with actual measurements. Moreover, as such Form (Entelechia), it is independent of material although it cannot exist (in acto) but attached to it. Thus, Disegno is the drawing on paper –the plan– but also the drawing in situ, on the construction site (with threads and plumb lines) that are necessary, then and now, to build. Finally, Disegno is also the shape of the constructed building (Forma acta) from which it can be mentally and by drawing extracted again.
Shortly later, however, under an scholastic appearance but highly impregnated of Neoplatonism, Federico Zuccari fractured the Vasarian Disegno when he separated the intellectual aspects from the graphic ones and he put the first ones, the Idea, now endowed with a metaphysical legality, in a higher position than drawing. Thus, a lack of correspondence between them and between them and the building, not supported by the Albertian-Vasarian definition, can be suspected. Then, in the opposite direction, Philibert de l'Orme appealed to Alberti –deforming his thesis– to oppose the utilitarian and constructive reasons to the Disegno. Thus, two divergent trends will be formed in the seventeenth and eighteenth centuries: the classicist idealism and the engineers’ school of thought. The first one, following Zuccari and censuring both De l'Orme and Baroque, placed their trust in the Idea, displacing the drawing, which, although necessary, is confined in the graphic field and consequently regarded as a subsidiary activity. The second one, recovering De l'Orme’s opinions and underlining the crucial role of specifications and budget, shaped the concept of "project", contrasting it to the Disegno. Accepting the term "project", but equating it to the Idea, the idealistic trends set up the fateful opposition between drawing and project that still causes so many headaches.
But the first full-scale attack against Drawing came from JNL Durand, at the Ecole Polytechnique in Paris. Durand rejected both Vitruvius’s and Renaissance architectural theory and defined Architecture exclusively as an utilitarian and economic activity. Therefore, he found in Drawing, which had become the symbol of classical rules, the cornerstone whose destruction would cause the collapse of the whole classic definition of Architecture. Durand forged the argument that Drawing was not the Architecture but only the medium that “says” it, the "natural language of the architect". This hypothesis of language was immediately accepted with great enthusiasm by authors virtually unknown today such as Saint-Valery Seheult and Charles Viel, but to stir it against the Durands’ very definition of Architecture. So, against the polytechnic "project" and, at the same time, against the classical Disegno, understood as aesthetic norm, emerging romantic trends defended the project-idea, the only one which allows free unlimited development of personal creativity.
It is strictly romantic –it can be found verbatim in Seheult, Semper or Anasagasti– the discourse according to which the student must be occupied in developing projects from the first moment, without a previous study –a task traditionally assigned to Drawing– of any formal system that might coerce the free flow of their creative genius. It is also genuinely romantic the conviction, presented today as a extraordinary new discovery, according to which all subject areas, especially Drawing, should be project-based and according to which the students should go to them to solve the learning needs generated while they were developing their own project. It is also distinctly romantic the opinion –at present the prevailing one– which considers the model as the best medium to generate, develop and check architectural ideas.
Unlike Renaissance, Romanticism also separated compositional skills from Disegno. Thus, when some romantic trends rejected free invention and claimed for organizational unity, these appeared as internal and not visual reasons. On the other hand, although Drawing was in Renaissance unitary conceived, it followed a disintegration process and became broken in many different and even opposite disciplines: Descriptive Geometry, Artistic Drawing... The attacks against Drawing continued alongside the nineteenth century underlining its negligible worth and the many dangers hidden behind it. However, romantic architects continued to draw –they really drew a lot and very well– and they had therefore been accused by every next generation of romantic architects.
At the end of the century, Adolf Loos also centred his attack on Drawing, but, in a completely opposite way, as the symbol of formal gratuity he considered the wrong basis of Art Nouveau. Thus, he opposed formal modernity and modern life. Developing but correcting Loos’ opinions, a new trend, brilliantly defended by Hitchcock and Johnson in The International Style, Architecture Since 1922 (1932), tried to finish a century of debate presenting itself as the culmination of romantic aspirations as well as the overcoming of these and, moreover, not too far from Classicism, when it turned Architecture to the aesthetic field and set it under the control of formal-visual composition laws.
It is in this context where miesian reinstatement of Drawing should be understood. Then, a new –but open– formal system had been established and internal organisation and perceptive values merged again into one another. Therefore, both utilitarian and romantic attacks don’t make sense anymore, while visual terms like “proportion”, closely attached to Drawing, acquired it again. Accepting the most part of preventions against the incorrect use of Drawing –specially those of Loos– and maintaining a very close position to that of the followers of Alberti, Mies van der Rohe granted Drawing a fundamental role in architectural education. Mies clarified that “although some students especially gifted made drawings sometimes which could be exposed in a Museum, the aim of the course was not to achieve works of art but teach the eyes” [endnoteRef:18]. But while the German architect wrote that “the romantics great heroics don’t say to us anything, because behind them we suspect the void of form” and also “a deficient education is the reason of the exaggeration of the personality which triggers the will to power and free arbitrariness” [endnoteRef:19], Zevi, who called Alberti “il non artista”[endnoteRef:20] will insist on defending creative genius as the only guarantor of the project quality. Rejecting the opinions of Hitchcock and Johnson, of Mies and the first Le Corbusier, whom he accused –he’s no doubt right– of being classicists[endnoteRef:21], the author denounced any attitude which intended to systematize “classical” avant-gardes formal experiences into a transmissible and applicable code. Zevi’s visceral hatred against Drawing, then, can be understood as hatred against Theory: “Theories –he wrote– disregard creative personalities” and, instead, they “reflect the mistake over which academic teaching was built: the search of rules, of instruments... to enact laws to Modern Architecture” [endnoteRef:22]. Thus, keeping loyal to romantic (“modern”) thesis, Zevi’s linguistic-organicist option, although it is obviously his right to his opinion, moves away from what Colin Rowe called "the central tradition of modern Architecture” [endnoteRef:23]. In Norberg-Schultz words “Zevi formulates his very personal theory... which he pretentiously called “the modern theory of Architecture””[endnoteRef:24]. Authors like Banham, Rowe o Jencks had already noticed that Modern Movement is not only much less unitary than it is usually presented but houses under the same name widely differing, even conflicting, positions. [18: 	MIES VAN DER ROHE, L., “El seminario de adiestramiento visual de Walter Peterhans en la sección de arquitectura del IIT”, 1967, en 1981, pp. 87-89.] [19: 	MIES VAN DER ROHE, L., “Los requisitos de la creatividad arquitectónica”, 1928, en NEUMEYER, F., Mies van der Rohe. La palabra sin artificio. Reflexiones sobre arquitectura 1922/1968. Madrid: El Croquis, 1995 [1986], p.372 and 453 respectively.] [20: 	ZEVI, B., 1998, p.201.] [21: 	ZEVI, Bruno, Leer, escribir, hablar arquitectura. Barcelona: Apóstrofe, 1999, pp. 18, 122, 157, 453 y 535.] [22: 	ZEVI, B., 1964, p. 182.] [23: 	ROWE, C., Manierismo y arquitectura moderna. Barcelona: Gustavo Gili, 1999 [1976] p. .] [24: 	NORBERG-SCHULTZ, C., 1967, p.156, nota 5.]

The aim of this text is not to elucidate whether Zevi’s option agrees or it doesn’t agree with the authentic “Modern Architecture”[endnoteRef:25]. We only try to demonstrate that although it seems that the question is one of elucidating logical or historical issues, it must be recognized that they are in fact –following Kant's terminology- only artistic in nature and that the only thing that can be asserted is the inconsistency of the most part of the historical arguments they are usually used and that it is impossible to encounter any "real" relationship between drawing and architecture independently of a definition of Architecture. There is no reason to conclude that Zevi understood better than Mies, for example, the role of Drawing in Modern Architecture. There is also nothing which lets us suppose that –without its teleological dress– the principles of the old doctrine of Disegno, that are valid from Antiquity, were not valid anymore. [25: 	Over that question, it can be read, for example, PIÑÓN, H., Teoría del proyecto, Barcelona: UPC, 2006, p.16.]

If this point of view were accepted, it should be accepted too that there are reasons enough to rebuild the discussion. It can be recognized that it is true that forgetting Drawing –understood as a vehicle for transmitting predetermined formal codes– was momentarily necessary. Surely, this let the masters of the Modern Movement –who received intensive training in that discipline, we cannot forget it– open new formal ways. But it can also be suspected that, nowadays, the insistence on this attitude, rather than being a help, can be rather counterproductive.

