

Entrevista Philip Johnson

108 Entrevista realizada por Fuensanta Nieto y Enrique Sobejano

Philip Johnson ha sido probablemente uno de los arquitectos más influyentes de este siglo, y no sólo por su propia obra arquitectónica, sino quizás en mayor medida por su labor como impulsor y promotor de algunos de los movimientos más significativos de la arquitectura contemporánea, tales como el Estilo Internacional o el reciente Postmodernismo

norteamericano.

Se han recogido en esta entrevista sus opiniones en torno a su propia obra y a sus últimos proyectos —profesionales y culturales—, reflejo del permanente y aún hoy en día apasionado entusiasmo de este contradictorio, plural y complejo arquitecto americano.


A.: Your career as an architect has been unique in a certain sense: you contributed to eliminate the prevailing Eclecticism and Historicism in the 30's, and, on the other hand, you have been recently the promoter of so-called Postmodern Eclecticism in the last years. Going back to the origins of your interest in Architecture, what was your way of thinking at that time?

P.J.: I was not interested in architecture as I was young except for classical architecture... the Parthenon, Chartres Cathedral, and so on. I was not knowing in being an architect. The architectural schools taught classical orders and it seemed a very stupid way to approach building, and so I never thought of being an architect, it never crossed my mind... until I read an article on J.J.P. Oud, in 1928, by Henry Russel Hitchcock. Then I decided just to be an architect. I am a very enthusiastic man, and that is a great advantage.

A.: How did that article influence in your interest for Modern Architecture?

P.J.: The 30's were very different. This religious conversion that we had to the International Style was the most exciting one in my life perhaps, because I was very young and thought we had a certainty. You believe in a God and then, the more you believe, the more serene and happier you are... We, in the Protestant countries, do not have the advantage of having a religion. So, when we get an enthusiasm like Modern Architecture, that substitutes for a religion... as marxism does it in a way. And the certainty in that faith is a great help in our work. So I had the certainty of faith that Modern Architecture would save the world... and I was not the only one in believing it. Looking back, it is funny. But we were absolutely certain, you see, everybody said it, Le Corbusier said it, that Modern Architecture would make a brilliant world. We do not agree now, right, but in those days it was a wonderful faith. The same faith that we had in the the flat roof —*Das Flache Dach*. That is why Mies and everybody left Germany, because they had to build pitched roofs...

A.: In 1932 you published *The International Style*, together with Hitchcock...

P.J.: Before, in 1930, 31 and 32 I traveled to Germany with Hitchcock, and not only to Germany, but all Europe. I met Mies there in 1931... and he designed my apartment in New York that same year. I took the plans with me from Germany. I was not yet an architect, and I had no intention of being one. At that particular time I was at the Department of Architecture in the Museum of Modern Art, my field was History of Architecture and Criticism, and I thought I would be the propagandist for the Modern Movement, which I was of course... Hitchcock had the ideas for that book —*The International Style*— and I was the enthusiast and the promoter. I became the propagandist for Mies in this country. Actually, Le Corbusier was the favorite architect for Hitchcock.

Arquitectura Su figura como arquitecto ha sido única en cierto sentido: usted contribuyó a eliminar en los años 30 el eclecticismo y el historicismo predominantes hasta entonces, y recientemente, ha sido sin embargo el promotor del eclecticismo postmoderno de los últimos años. Volviendo atrás, a los orígenes de su interés por la Arquitectura, ¿cuál era su forma de pensar entonces?

PHILIP JOHNSON Yo no estaba interesado por la Arquitectura cuando era joven, excepto por la arquitectura clásica, el Partenón, la Catedral de Chartres, no sabía que iba a ser arquitecto. La enseñanza en las escuelas de arquitectura se basaba en los órdenes clásicos, y ese me parecía un modo muy estúpido de aproximarse a la construcción. Así que nunca pensé en ser arquitecto, ni siquiera cruzó por mi mente... hasta que leí un artículo sobre J.J.P. Oud, en 1928, escrito por Henry Russel Hitchcock. Entonces es cuando decidí ser arquitecto... yo soy un hombre muy entusiasta, y eso es una gran ventaja.

Arquitectura ¿Cómo influyó ese artículo en su interés por la arquitectura moderna?

PHILIP JOHNSON Los años 30 eran muy distintos. La conversión *religiosa* que tuvimos al Estilo Internacional fue probablemente la más excitante de mi vida porque yo era muy joven y pensaba que habíamos encontrado una certidumbre. Uno cree en un Dios y entonces cuando más fe se tiene, más sereno y feliz se es... Nosotros, en los países protestantes, no tenemos la ventaja de tener una religión. Así que, cuando sentimos un entusiasmo por algo como la Arquitectura Moderna, esto sustituye a la religión... igual que el marxismo lo hace en cierto sentido. Y esta fe es una gran ayuda en nuestro trabajo. Así pues, yo tenía la certeza y la fe en que la Arquitectura Moderna iba a salvar el mundo... y no era el único en creerlo. Volviendo la vista atrás resulta gracioso. Pero entonces estábamos absolutamente convencidos —todo el mundo lo decía, Le Corbusier lo decía— de que la nueva arquitectura iba a producir un mundo brillante... Ahora no estamos de


1. Casa de Cristal. New Canaan.

my favorite architect was Mies.

A.: When did you become interested in studying architecture?

P.J.: I went in 1939 to Harvard to become an architect. Gropius and Breuer were there by then. I studied under Breuer, that was in 1940. The people that influenced me more were Breuer and Mies, in different ways.

A.: Was Gropius the strongest figure in Harvard at that time?

P.J.: No, I did not think that Gropius was a good architect. I do not even know if he was a good teacher, either. Since I resisted him, it is hard to say how good he was... you should ask people that studied under him. We did not get along at all. He was a functionalist and believed in team work, and I did not see any point in team work, because two people can not believe the same. I do not still know, looking back to any books on him, what buildings did he design. You could say the Bauhaus itself... The question is if that building was not Adolf Meyer's... well I have no proofs.

A.: The Glass House is one of your master pieces probably where the presence of Mies in your architecture can be more clearly perceived...

P.J.: My Glass House is not as good as Mies! You see, what people do not realize is that they think I was copying Mies. But my house is different, because it was not that much attached to structure... it is much more ideas of Schinkel and of the American landscape, and even more Malevitch than Mies. But it does look like I would never had done it without Mies, there is no doubt of that. It actually depended on the ground of: Why not to use it? I do not claim originality. If it comes out that there is some original things in that house, all right, but I think people that go around claiming originality are not so original. Mies certainly was original, but I do not know who is today. I do not think we have a period today like what the British called the Heroic Period of Modern Architecture: Mies, Le Corbusier...

A.: During a long period of time, between your first works and those of the 70's, your architecture was characterized for its monumental approach within a modern, international language. Do you agree with this interpretation?

P.J.: Well, in those years I was a Modernist, I was Miesian, of course. Everybody changes all the time, but I was still a Modernist enthusiast. Nevertheless, there was always a Classicism in my works. The Boston Public Library has a tripartite scheme in its composition, and the Museum in Corpus Christi... I am interested in Monumentalism always. All architecture is making

acuerdo con ello, claro, pero en aquellos días era una creencia maravillosa. La misma fe que había en las cubiertas planas, *das flache Dach*. De hecho, la verdadera razón de que Mies y todos los demás abandonaran Alemania es que les obligaban a construir con cubiertas inclinadas...

Arquitectura En 1932 publicó usted *The International Style* con Hitchcock...

PHILIP JOHNSON Antes, en 1930, 31 y 32, viajé a Alemania, y a toda Europa, con Hitchcock.

Allí conocí a Mies, en 1931... y él diseñó mi apartamento en Nueva York ese mismo año; yo me traje los planos desde Alemania. Entonces yo aún no era arquitecto ni tenía intención de serlo. En aquel tiempo era director del Departamento de Arquitectura del Museo de Arte Moderno, mi campo era la Historia de la Arquitectura y la Crítica. Decidí que iba a ser el propagandista del Movimiento Moderno, cosa que por supuesto fui. Hitchcock tenía las ideas para aquel libro que escribimos —*The International Style*— y yo era el entusiasta y promotor...

Me convertí en el propagandista de Mies en este país. En realidad Le Corbusier era el arquitecto favorito de Hitchcock, el mío era Mies.

Arquitectura ¿Cuándo tuvo lugar su verdadera formación como arquitecto?

PHILIP JOHNSON Entré en Harvard en 1939 decidido a convertirme en arquitecto. Entonces estaban allí Gropius y Breuer. Yo estudié con Breuer, esto fue en 1940. Los arquitectos que realmente me influyeron entonces fueron Breuer y Mies, aunque de distinta manera.

Arquitectura ¿Gropius no era la figura más relevante en Harvard en aquel momento?

PHILIP JOHNSON No, yo no pienso que Gropius fuera un buen arquitecto. Ni siquiera sé si fue un buen profesor porque como yo estaba contra él es difícil saber si lo era o no... quizá esto lo pueda contestar mejor alguien que estudiara directamente con él. No nos entendíamos bien en absoluto. Era un funcionalista y creía en el trabajo en equipo y yo, por el contrario, no veía sentido alguno en el trabajo en equipo ya que dos personas no pueden pensar igual... Todavía hoy día no sé, volviendo a mirar libros sobre Gropius, qué edificios fueron diseñados por él. Podrían decirme que la propia Bauhaus... la cuestión es si ese edificio no era en realidad de Adolf Meyer... bueno la verdad es que no tengo pruebas.

Arquitectura La *Casa de Cristal* es una de sus obras maestras, quizá donde más


2. Boston Public Library.

monuments. But, you see, it is a dangerous word to use, because in English it has a bad meaning. To be a monumentalist seems incompatible with making housing for the people. But it is not true. You want to build monuments that are housing for the people... Remember Mies' favorite answer when they asked him: "Mr. Mies, why do your worker's housing cost so much more than other people's workers housing?" He said: "Well, there is a simple solution to that... give the workers some more money so they can afford a Mies'house...". Wonderful answer!

A.: In your buildings, you deliberately deny human scale in favor of monumentalism...

P.J.: I never design for human scale. I design for an eternal scale. The worst of all human scale problems is San Peter's. There is absolutely no scale at all. You have no idea about it. People look like ants and yet... you have a great building. For instance, human scale in the Pyramids, in Karnak... Human scale is what you want to do. You do not want to false scale, you do not want to take a little English cottage and then take the door and make it 20 feet high... Scale is very different. Moneo, for instance, in that museum he built, uses scale in a very interesting way. I have not been there yet, but I would like to see it.

A.: In the last years, since your AT&T design and the emergence of Post-modern Eclecticism, the

3. Museo Corpus Christi. Texas.


claramente se percibe la presencia de Mies en su arquitectura...

PHILIP JOHNSON ¡Mi *Casa de Cristal* no es tan buena como la de Mies! Lo que la gente no entiende es que piensan que yo estaba copiando a Mies. Pero mi *Casa de Cristal* es diferente, no está tan ligada a la estructura, deriva más bien de ideas de Schinkel, del paisaje americano, e incluso más de Malevitch que de Mies. Pero es verdad que yo nunca la hubiera hecho si él no hubiera existido, de esto no hay duda. En el fondo ¿por qué no utilizar a Mies? Yo no presumo de originalidad. Si resulta que hay algunas cosas originales en la casa, bien, pero yo pienso que la gente que va por ahí reivindicando originalidad no es tan original. Mies ciertamente sí lo era, pero yo no sé quien lo es hoy en día. Ya no estamos en un período como aquel que los británicos llamaron el *período heroico* de la Arquitectura Moderna: Mies, Le Corbusier...

Arquitectura Durante un amplio período de tiempo —entre sus primeras obras y las de los últimos años 70— su arquitectura se caracterizó por un cierto afán monumentalista dentro de un lenguaje moderno, internacional. ¿Está de acuerdo con esta apreciación?

PHILIP JOHNSON Bien, durante toda esa época yo fui un arquitecto moderno, *miesiano*, por supuesto. Todo el mundo evoluciona, pero yo todavía era un entusiasta de la arquitectura moderna. A pesar de todo siempre existía un cierto clasicismo en mis obras. En la Boston Public Library se mantiene un esquema tripartito en la composición, y el Museo de Corpus Christi... Siempre he estado interesado en la *monumentalidad*. Toda arquitectura consiste en hacer monumentos. Pero, ya saben, es una palabra peligrosa de pronunciar, porque en inglés tiene un significado negativo. Ser un monumentalista parece incompatible con hacer viviendas para la gente. Pero no es cierto. Uno quiere construir monumentos que además son viviendas para la gente. Recuerden la respuesta favorita de Mies cuando le preguntaban: "Mr. Mies, ¿por qué son sus viviendas sociales mucho más caras que las de otros arquitectos?". El contestaba: "Bien, hay una solución muy simple... den a los trabajadores más dinero y así podrán acceder a una casa de Mies" ¡Maravillosa respuesta!

Arquitectura En sus edificios, usted olvida deliberadamente la escala humana en favor de ese monumentalismo...

term *contextual* has been used very often to define the relationship of a building to its physical and cultural environment. But, what is the meaning of talking about contextualism in your buildings? Are not your references and quotations to other architectures absolutely arbitrary?

P.J.: Well, for instance, the tall buildings in Texas do not have any relation to anything. The only one that could have it is the Architecture School, but there is no architecture at all at the Architecture School... So I decided to make mine probably trying to be contextual. But I am afraid the whole contextual item is full of contradictions. In other words, it is very nice to get a sense of scale in the Boston Public Library although my project was overscaled with the McKim building. What I tried to do is to keep the height down, and the material... But actually I was wrong... McKim's is a much finer building, and I missed the scale of his building.

Or, for instance, this building where we are now —57th & 3rd Ave— is just the opposite. I wanted to make a mark on Third Avenue, so as you came up Third Avenue you know where you were... and I did. I made a nice building, but contextual to what, here? You are absolutely right, and I think you will find less and less people talking about contextualism.

In regard with your other question, well, I feel perfectly free to make references to history anytime. In the New Cleveland Theater, for instance, we used very different building types, a baptistery, a tower, the Pantheon, all together, and it makes a very pleasant building. I am in the right to do it. I am not Mies van der Rohe, I am not under any illusion... I think Stirling's building in Berlin, for

4. Edificio AT&T. New York.

5. Rascacielos calle 57 y 3ª Avenida. New York.


PHILIP JOHNSON Yo nunca diseño para la escala humana. Diseño para una escala *eterna*. El mayor problema que existe de escala humana está en San Pedro de Vaticano. No tiene en absoluto escala alguna. Las personas parecen hormigas... y sin embargo es un gran edificio. Otro ejemplo, la escala humana en las Pirámides, en Karnak... La escala humana es... lo que quieras que sea. No se trata de falsear la escala, no es cuestión de tomar un pequeño *cottage* inglés y hacerle una puerta de 7 m. de altura... es algo muy diferente. Moneo, por ejemplo en el museo que ha construido, ha creado un juego de escala muy interesante. No he podido aún visitar el edificio, pero me gustaría hacerlo.

Arquitectura En los últimos años, a partir del A.T&T con el surgimiento del eclecticismo postmoderno del cual usted ha sido promotor, se ha empleado muy a menudo el término *contextual* para definir la relación del edificio con su entorno físico y cultural. Pero ¿qué sentido tiene que se hable de contextualismo en sus edificios? ¿No son sus referencias a otras arquitecturas totalmente arbitrarias?

PHILIP JOHNSON Bueno, por ejemplo los edificios altos de Texas no tienen relación alguna con nada. Quizá el único que podría tenerla es el de la Escuela de Arquitectura, y aún así no hay *arquitectura* alguna en la Escuela de Arquitectura. Así que yo decidí construir la mía con intención de ser contextual. Pero me temo mucho que toda esta idea de *contextualismo* está llena de contradicciones. Por ejemplo, estaba muy bien conseguir un cierto sentido de la escala en la Boston Public Library a pesar de que mi proyecto estaba fuera de escala en relación al edificio de McKim, Mead, and White. Yo traté de mantener las alturas y los materiales, pero de hecho me equivoqué, el edificio de McKim es mucho mejor, yo perdí la escala de su edificio. O por ejemplo, en el edificio donde ahora estamos —calle 57 y 3ª Avenida— ocurre todo lo contrario. Lo que yo quería es crear un hito en la Tercera Avenida, de modo que la gente reconociera enseguida en qué lugar de la ciudad se encuentra, y lo conseguí. Construí un bonito edificio, pero ¿contextual en relación a qué, aquí en este lugar? Tiene razón en cuanto a la pregunta, y de hecho creo que cada vez se habla menos de contextualismo.

En cuanto a las referencias historicistas, bien, yo me siento absolutamente


6. Teatro de New Cleveland.

instance, has as many different shapes as I do... I made them work out much better though.

A.: Is your design approach with formal references to the Past, never conditioned by the relations that could exist between Form, Construction and Structure?

P.J.: No, to me Architecture is a Decorative Art. I agree with Matteo Thun when he talks about the dress of the buildings, because that is all skyscrapes are: the skeleton, and then you bring things on it. *All Architecture is Decoration*. Nevertheless, we are now designing a new building in Canada. It is *De-constructivist*. That is all structure, if you want.

A.: Let's talk about your new proyect as a promoter of ideas. In 1932 you introduced the International Style in America: at the end of the 70's, with your AT&T building, you became a leader of Post-modern eclecticism. Now, you prepare a new exhibition at the MOMA about architecture that has been defined with the terms *De-construction* or *Post-structuralism*, taken from the philosophical thought and literary theory. You have used the term *De-constructivism*...

P.J.: We have to call it something. I do not like any word. Baroque was not a good word, for instance. It is not De-construction, it is De-constructivism, based on Russian constructivists. It is a funny word, but it is perfectly clear that it is not Eclecticism, it is not Modernism, not German Expressionism, not Art Noveau, not Arts & Crafts... but it is definitely Constructivist in its origin.

A.: How did you become interested in this design approach?

P.J.: I found it about in different ways. Aaron Betsky is writing a book on *Violated Perfection*. So, I asked myself: what this is all about? I begun looking around and reacted remembering my own Malevitch... I do not know, it is in the air. I also heard from Giovanini about the work of Coop Himmelblau, and I looked more and more. I got very excited... that way of slipping things appart, it seems a very strange sensuality... it is the opposite to the perfection of the classical buildings... Actually, I do not think I like the Parthenon as much, no more, I think I like something richer.

A.: It seems, in your case, that this is a new eclectic approach, such as the classic, neogothic or modern references of your past work.

P.J.: I would be to me, but I would rather

libre de hacer cualquier referencia a arquitecturas pasadas, siempre, en cualquier momento. En el Teatro de New Cleveland, por ejemplo, utilizamos distintos tipos de edificios en uno, un baptisterio, un torreón, el Panteón, todos juntos y esto hizo un edificio muy interesante. Estoy en el derecho de hacerlo... yo no soy Mies van der Rohe, no vivo en una ilusión... Pienso que el edificio de Stirling en Berlín, por ejemplo, utiliza tantas formas del pasado como yo, aunque yo he hecho que funcionen juntas mucho mejor.

Arquitectura ¿Su actitud tan libre a la hora de proyectar, en cuanto al empleo de formas y lenguajes del pasado no se siente condicionada nunca por la relación que pueda existir entre forma, construcción y estructura?

PHILIP JOHNSON No, para mí la Arquitectura es un *arte decorativa*. Estoy de acuerdo con la idea de Matteo Thun cuando habla de los vestidos de los edificios puesto que eso es lo que es un rascacielos: un esqueleto estructural sobre el que se añade un vestido. *Toda arquitectura es decoración*.

Sin embargo ahora estamos proyectando un nuevo edificio en Canadá, que podríamos llamar *de-constructivista*, en realidad todo estructura si ustedes quieren...

Arquitectura Vamos a hablar de su nuevo proyecto como promotor de ideas. En 1932 introdujo en los Estados Unidos el Estilo Internacional. A final de los años 70, con el edificio AT&T, el eclecticismo postmoderno que ha predominado en los últimos años. Ahora prepara una nueva exposición en el Museo de Arte Moderno sobre la arquitectura que recientemente ha sido definida con los términos *De-construcción* o *Post-estructuralismo*, tomados del pensamiento filosófico y la reciente teoría literaria. Usted ha empleado el término *de-constructivismo*...

PHILIP JOHNSON Tenemos que llamarlo de algún modo. No me gusta del todo ninguna denominación. *Barroco* tampoco era un término muy afortunado, por ejemplo. No es *Deconstrucción*, es *De-constructivismo*, basado en los Constructivistas rusos. Es una extraña palabra, pero deja perfectamente claro que no se trata de Eclecticismo, ni de Modernismo, ni de Expresionismo Alemán, ni Art Noveau, ni Arts and Crafts... pero sí que es definitivamente Constructivista en su origen.

Arquitectura ¿Cómo se sintió interesado en esta manera de proyectar?


7. Universidad de Texas. Escuela de Arquitectura.

talk about beyond... For instance, it is rather new to Eisenman. He always worked on the deconstructed cube, alright, but the essence of De-constructivism is only perceived when looking back to the Russian constructivists. It is obvious. Coop Himmelblau, Zaha Hadid, are influenced by El Lissitzky, Rodchenko. The ideas are the diagonal, the structure... Designing that way, with that freedom, is very exciting. I do not know whether it is eclecticism in my case, but I am going to start now really understanding what the soul of this thing is. Those who understand it best, I think are Coop Himmelblau. This movement is not exclusive like the Modern Movement. If you are doing a straight line and a *Flache Dach*, and a ribbon window, and made it out of stucco, shoot you! When Le Corbusier first used a stone wall in that project in the South of France, we were all terribly shocked because the International Style said: thin skins, flat walls... and Le Corbusier was using a thick stone wall. So, this romantic movement is to me something mysterious, not serene, not the quest for perfection. The exhibition is called *De-constructivist architecture*. We are not showing built work. The drawings are ends in themselves.

A.: Don't you think, though, that in the end, Architecture has to be built in order to show its real dimension, and that the architects you mentioned before, have not been able yet to materialize their suggestive drawings?

P.J.: I used to think that before. You see, in the old days we used to say: "*If it is not built, there is no value about it*". Now, we say: "*What are the ideas*,"

8. Iglesia de Garden Grove. California.


PHILIP JOHNSON Me introduje en el tema por distintos caminos. Por una parte Aaron Betsky está escribiendo un libro llamado *Violated Perfection*. Yo me pregunté de qué se trataba todo esto. Así que empecé a pensar en ello, y reaccioné recordando mi propio interés por Malevitch... No sé, es algo que está en el ambiente. Escuché a Giovanini hablar de la obra de Coop Himmelblau, y continué mirando y buscando. Me sentí muy excitado... Ese modo de descomponer las formas, esa extraña sensualidad... es lo contrario de la perfección de los edificios clásicos... En realidad, creo que ya no me gusta tanto el Pertenón como creía, pienso que ahora prefiero algo más rico...

Arquitectura ¿Y no se trata en su caso de una nueva aproximación ecléctica, igual que lo han sido en su obra las referencias clásicas, neogóticas o modernas?

PHILIP JOHNSON Podría ser así en mi caso, pero me gustaría más bien hablar en términos más amplios... Por ejemplo, es también nuevo para Peter Eisenman. El siempre trabajó sobre la idea del cubo deconstruido, de acuerdo, pero la esencia del de-constructivismo la percibió sólo recientemente, volviendo la vista hacia los constructivistas rusos. Es obvio. Coop Himmelblau, Zaha Hadid, vuelven a El Lissitzky, Rodchenko. Las ideas son comunes a todos, la diagonal, la estructura... Diseñar con esa libertad es muy excitante. No sé si en mi caso es sólo un nuevo eclecticismo, pero ahora estoy empezando a comprender realmente el espíritu de todo esto. Quizá quien mejor lo haya comprendido es Coop Himmelblau. No se trata de un movimiento exclusivista como el primer Movimiento Moderno. Si hoy en día aún utilizas la línea recta, el *flache Dach*, la ventana horizontal y lo construyes con revoco blanco, mejor pégate un tiro. Recuerdo que cuando Le Corbusier usó por primera vez una pared de piedra en aquel proyecto en el Sur de Francia todos nos quedamos terriblemente contrariados porque el Estilo Internacional decía: pieles delgadas, paredes lisas... y Le Corbusier estaba utilizando una gruesa pared de piedra. Así pues este romántico movimiento es para mí algo misterioso, inquieto... no busca la perfección. La exposición llevará el nombre de Arquitectura De-constructivista. No habrá obra construida. Los dibujos son fines en sí mismos.

Arquitectura ¿No piensa, sin embargo, que en último término, la Arquitectura debe ser construida para que adquiera su verdadera dimensión, y que los

what is the mystery here, how do we manage to get those shapes so exciting?" Himmelblau is building a house. Let's see how it goes up, and then look... Frank Gehry has already built, his is the only built building we have in our show.

I could not understand it before, but I loved it. Gehry was really annoying to me, and I wanted to understand it, because you really can not love something that you do not understand.

A.: What is your opinion on the work of Rem Koolhaas or Bernard Tschumi, who are beginning to build now?

P.J.: Rem Koolhaas did fairly well, and now he said: "I'm gon'na build", and his works look like J.J.P. Oud's or any good Dutch Modern architect's. It is interesting that the same thing is happening with Tschumi. In the project for La Villete, he realized he was working for the French bureaucracy —hopeless institution—, and he had, I would not say to compromise, but he changed his ideas sufficiently, so that the buildings lack the excitement of his drawings. They all want to build. Look at Liebeskind, have you seen the Berlin project? But the fact is that with those ideas he won the 1st price in a competition with a lay-man jury. That shows that even in Berlin, anyhow, the public appetite good architecture. It would never happen here.

A.: Is there any paralelism between the MOMA exhibition of 1932 and this next one? Is this *de-constructivist* architecture the glimpse of an imposible certainly in a single faith?

P.J.: Well, I am just the promoter. I do not know what is going to happen with it, but the sensibility is there, in the air, and it is very strong... We are interested in ideas in this show. The MOMA exhibition on International Style was of enormous importance. Now it is different, actually we are not doing any exclusive claims for this only way to build... today we do not believe in universality.


10. Transco Tower.

arquitectos a que usted se está refiriendo no han sido aún capaces de materializar lo sugerente de sus dibujos?

PHILIP JOHNSON Yo antes pensaba así. En los viejos tiempos solíamos decir: "*Si no está construido, no vale nada*". Hoy en día decimos: "*¿Cuáles son las ideas, cuál es el misterio, por qué son esas formas tan excitantes?*". Himmelblau está construyendo una casa, veremos cómo será una vez terminada. Frank Gehry ha construido ya mucho, suyo es el único proyecto construido que presentaremos en la exposición. Yo antes no podía entender su obra, pero me gustaba. Gehry realmente me incomodaba, y yo quería entenderlo, porque realmente no te puede gustar algo que no comprendes.

Arquitectura ¿Y cuál es su opinión sobre la obra de Rem Koolhaas o Bernard Tschumi que comienzan a construir ahora?

PHILIP JOHNSON Rem Koolhaas lo hacía realmente bien. Pero ahora ha dicho: "*Voy a construir*", y sus obras construidas son como las de J.J.P. Oud o cualquier otro buen arquitecto *moderno* holandés. Es muy interesante ver que lo mismo está ocurriendo con Tschumi. En su proyecto de La Villete, se dio cuenta que trabajaba para la burocracia francesa —desesperante institución— y tuvo que llegar a un compromiso, o al menos que cambiar lo suficiente sus ideas como para que los edificios hayan perdido lo excitante de sus dibujos.

Todos ellos quieren construir, incluso Liebeskind, ¿han visto su proyecto de Berlín? Lo importante es que con sus ideas fue capaz de ganar el primer premio en un concurso con un jurado formado por no-especialistas. Esto demuestra que en Berlín por lo menos, el público quiere buena arquitectura. Esto nunca hubiera ocurrido aquí.

Arquitectura ¿Existe algún paralelo entre la exposición de 1932 del MOMA y esta última? ¿Es esta arquitectura *de-constructivista* el reflejo de la imposible certeza en una sola fe?

PHILIP JOHNSON Bueno, yo soy únicamente el promotor. No sé lo que ocurrirá con ella, pero la sensibilidad está ahí, y tiene mucha fuerza. Estamos interesados en las ideas... La exposición del MOMA sobre el Estilo Internacional tuvo una enorme importancia, fue muy distinto. Hay una gran diferencia, ahora no tenemos pretensiones de exclusividad para este modo de construir... hoy ya no creemos en la universalidad.