
ORIS 115, GODINA _ YEAR 2019. 92

Projektiranje
je istraživanje

Design is
Research

There are countless reasons that demonstrate why an archi-
tectural project is a work of research.

A rchitectural practice, which we – architects – call
project design, from the initial idea to the basic pro-

ject, followed by the construction or working project and
from there to site management, is or should be a real work
of research. And by the same token, its transmission, the
teaching of project design is also and must be a real work
of research.
In this text, Project Design is Research, it is my intention
to show how design in architecture is research. Because,
while this may be difficult for those who are not architects
to understand, project design is research. Any architectural
project is or should be, a real work of research.
WHAT IS PROJECT DESIGN? To design a project is to
think, to reflect and to decide, to respond, to conceive; to

Brojni su razlozi koji dokazuju da je arhitektonski projekt
istraživački rad.

A rhitektonska praksa, koju mi arhitekti nazivamo pro-
jektiranjem, od početne zamisli do idejnog projekta,

zatim izvedbenog projekta te nadzora gradilišta, jest ili bi
trebala biti pravi istraživački rad. Isto tako, prijenos odno-
sno poučavanje projektiranja jest i mora biti pravi istraži-
vački rad. U ovom tekstu,
naslovljenom Projektiranje je
istraživanje, želim pokazati da
je projektiranje istraživanje
jer, iako je to možda teško
shvatiti onima koji nisu arhi-
tekti, projektiranje jest istra-
živanje. Bilo koji arhitektonski
projekt jest ili bi trebao biti
pravi istraživački rad.

napisao_written by ALBERTO
CAMPO BAEZA | skice_sketches
by ALBERTO CAMPO BAEZA

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 93

Toranj Telefónica,
Madrid, Španjolska

Telefónica Tower,
Madrid, Spain

ORIS 115, GODINA _ YEAR 2019. 94

Uredska zgrada,
Zamora, Španjolska

Office Building,
Zamora, Spain

ŠTO JE PROJEKTIRANJE?
Projektiranje podrazumijeva
razmišljanje, razmatranje i
odlučivanje, pružanje odgo-
vora, osmišljavanje; pažljivu
analizu svih podataka i, zatim,
dijagnozu problema s ciljem
njegova rješenja. Projektira-
nje je ozbiljnije i sistematič-
nije nego što se obično misli.
Arhitektonski projekt razvoj
je ideje koja je rezultat dugog
procesa. Ideje koja se može
realizirati te koja, kao što je
sa svakim istraživačkim pro-
cesom, uvijek ima cilj i kon-
kretan rezultat. Arhitektonski
projekt nije tek skica prve stvari koja arhitektu padne na
pamet. To nikada nije puki hir, proizvod genijalnog uma.
Projektirati znači pružiti jedinstven odgovor na niz pitanja.
Projektirati znači pružiti jednostavan odgovor na složeno
pitanje; odlučiti se za jednu od mogućnosti. Projektirati
znači osmisliti ideju, koja, kada je oblikovana, nudi odgovor
na sva postavljena pitanja.

thoroughly analyse all existing data and then diagnose a
problem in order to finally solve it. Project design in archi-
tecture is something more serious, more scientific than
most people believe.
An architectural project is the development of an idea
resulting from a long process. An idea that is capable of
being built and, as with every research process, one that
always has a purpose and a concrete result.
An architectural project is not simply drawing sketches of
the first thing that comes to an architect’s mind. It is never
a mere whim, the product of an ingenious mind.
To design is to give a unified response to a multitude of
questions. To design is to give a simple answer to a com-
plex question. It is to adopt a decision from a multitude of
possibilities. To design is to generate an idea which, when
materialized and formalized, is capable of solving all the
questions raised.
In order to design one needs to know the problem well, to
recognize it, and to know how it has been resolved through-
out history, so as not to reinvent the wheel. It involves know-
ing the place well, being cognizant of the conditions and
the requirements, the existing conditions and the wishes
of the person commissioning the assignment, being famil-
iar with the new technologies that make it possible to find
new solutions.

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 95

Kako bi se moglo projektirati, treba dobro poznavati pro-
blem, prepoznati ga i znati kako je rješavan tijekom povi-
jesti, kako se ne bi izmišljala topla voda. Podrazumijeva
dobro poznavanje mjesta, shvaćanje uvjeta i zadataka,
postojećeg stanja i želja naručitelja, kao i poznavanje novih
tehnologija koje omogućuju pronalazak svježih rješenja.
Projektiranje zahtijeva istraživanje. Kako bi moglo biti dru-
gačije? Istraživanje, isprobavanje, ispitivanje, traženje...
Ukratko, temeljita analiza problema s ciljem pronalaska
najboljeg rješenja, koja uključuje sve vrijeme i posveće-
nost koja je potrebna kako bi se postigao najbolji mogući
rezultat, polaganim kontroliranim ritmom koji je karak-
terističan za sve istraživačke projekte. Kako bi se provelo
ovo istraživanje, nije potreban mikroskop. Neki smatraju
da istraživanje podrazumijeva gledanje kroz mikroskop,
poput Pasteura. Oni, ustvari velika većina našeg druš-
tva, možda bi i prihvatili ideju da su arhitekti istraživači
kada bi nas vidjeli da svoje projekte proučavamo nadvi-
jeni nad mikroskop. Tim mudrim sinovima sionskim tre-
balo bi odgovoriti poput španjolskog slikara koji je onima
koji su ga pitali što slika rekao: Ako bude imao bradu, sv.
Antuna, ako ne, Bezgrešno začeće! Kako mudre mogu biti
takve izreke! I kako neuko naše društvo!
PROJEKTIRANJE: ŠTO NIJE? Arhitektonski projekti nipo-
što nisu puka formalizacija pametnih ideja ili rezultat

Designing requires research.
How could it be anything else?
Searching, testing, exploring,
finding. In short, studying the
problems thoroughly to come
up with the best solution with
all the time and dedication
needed to reach the best pos-
sible result at a slow, deliber-
ate pace characteristic of all
research projects.
And to carry out this research
project you do not need
a microscope. There are
those who think that to be a
researcher you have to be
looking through a microscope,
just like Pasteur himself. They
– and indeed much of our
present-day society – might

accept that architects are researchers if they were to see
us working on our project designs under a microscope. For
to these wise men of Zion, as a Spanish painter once replied
when asked what he was painting: if it ends up with a beard
then it will be Saint Anthony, and if not, the Immaculate Con-
ception! How wise such sayings can be sometimes! And how
ignorant our present-day society!

Kuća Moliner,
Zaragoza, Španjolska

Moliner House,
Zaragoza, Spain

ORIS 115, GODINA _ YEAR 2019. 96

slučajnosti. U poznatoj basni
španjolskog pisca Tomása de
Iriarte, magarac svira frulu
potpuno slučajno.
Prolazeći pored moje kuće,
Kroz obližnja polja, Veliko
magare po cesti skakuće,
Došavši slučajno. I tamo ostav-
ljenu na tom mjestu, Vidi on
frulu, Koju zaboraviše neki
pastir uz cestu, Tamo slučajno.
Približi se životinja ta, Da ju
pomiriše izbliza, I puhne u nju
glasno, Posve slučajno. Okolni
zrak, Kroz frulu prođe lagano,
Te se frula stoga, Oglasi slu-
čajno. ‘Oh!’ uzvikne magare, ‘Kako lijepo mogu svirati; A neki
bi rekli da je loša, Ova moja glazba magareća.’ Bez pravila
umjetnosti, Čak i magarci, složismo se, Mogu jedanput done-
kle uspjeti, Sasvim slučajno.
Ova basna jako dobro sažima mnogo toga što ovdje želim
reći. Zaista, ono što magarca pretvara u svirača frule nije
činjenica stvaranja glazbe. Mnogo arhitekata može svirati
frulu koja slučajno proizvede zvuk. Isto kao što je sklada-
nje ili sviranje nešto čudesno, ali složeno, projektiranje

PROJECT DESIGN: WHAT IS IT NOT? Design projects are
everything except more formalised bright idea or the result
of chance.
In a well-known fable by Spanish writer Tomás de Iriarte,
an ass plays the flute quite by chance.
Passing my abode, some fields adjoining me, a big ass on his
road came accidentally.
And laid upon the spot, a flute he chanced to see, some shep-
herd had forgot there accidentally. The animal in front to scan
it nigh came he, and snuffing loud as wont, blew accidentally.
The air it chanced around, the pipe went passing free and thus
the flute a sound gave accidentally. ‘O then,’ exclaimed the ass,
‘I know to play it fine; and who for bad shall class this music
asinine?’ Without the rules of art, even asses, we agree, may
once succeed in part, thus accidentally.
I think this fable summarizes extremely well much of what
I want to say here. For indeed, what turns the ass into a
flautist is not the act of playing music or designing. Many an
architect is capable of playing the flute that makes a sound
by chance. In the same way that composing or perform-
ing music is something wonderful but complex, designing
and building architecture is perhaps still more complex
and wonderful.

Kuća De Blas, Madrid,
Španjolska

De Blas House,
Madrid, Spain

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 97

Kuća De Blas, Madrid,
Španjolska

De Blas House,
Madrid, Spain

ORIS 115, GODINA _ YEAR 2019. 98

Operates at the
scale of landscape.
architecture intends

 create a relationship
with its to create a
relationship with its

Kuća u Pago Melilli,
Cádiz, Španjolska

House in Pago
Melilla, Cádiz, Spain

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 99

i gradnja arihitekture možda su još složeniji i čudesniji.
Podrazumijevaju pažljivo slušanje klijenata kako bismo
saznali što žele. Ako su im želje razumne, kao što uglav-
nom jesu, treba ih provesti u najbolji mogući projekt, a
ako je ono što žele protuprirodno, treba ih uvjeriti da to
nema smisla. Klijent nije uvijek u pravu, barem je tako u
arhitekturi. To je poput pacijenta, koji, kada mu liječnik
saopći dijagnozu, propituje njezinu valjanost ili mane te mu
predloži svoje ideje: Jer ja, znate, doktore, sam znam bolje
od ikoga. Ja, osobno, pokušavam slušati svog liječnika. I
prilično se dobro osjećam.
Neki projektiranje smatraju demokratskim činom – i u
krivu su. Arhitekt bi trebao jako pažljivo slušati što pacijent
ima za reći, ali nakon toga, arhitektov je posao dati dija-
gnozu. Nije na klijentu da projektira. Nije projektiranje ni
ono što čine neki arhitekti – stavljanje na papir prve stvari
koja im padne na pamet. Misleći da sve znaju, odlučuju se
za prvo rješenje kojeg se sjete pa ispadne kako ispadne; to
nije projektiranje, a još manje istraživanje. Drugi arhitekti
misle kako je za dobro projektiranje nužno pratiti posljed-
nje trendove pa, nakon što su upili sve ideje iz najmoder-
nijih časopisa, pokušaju napraviti nešto slično. I zbog toga
projekti izgledaju kako izgledaju. Možda bi im, da pročitaju
prekrasnu knjigu Sklonost primitivnomu (The Preference for
the Primitive) E. H. Gombricha, mnoge ideje postale jasnije.
ŠTO PODRAZUMIJEVA ISTRAŽIVANJE? Provesti istra-
živanje ima značenje slično analiziranju, istraživanju ili
ispitivanju. Istraživanje se provodi jer je nešto nepoznato
i treba naći rješenje. Koncept istraživanja primjenjiv je na
različita polja, osobito znanstveno ili povijesno. Čini se,
međutim, da je istraživanje rezervirano za uglavnom bra-
datu sivu eminenciju, koja, nadvijena nad svojim mikrosko-
pima, istražuje materiju koju naše društvo smatra znan-
stvenom. Kao da arhitektura nije dosegla tu visoku razinu!
U rječniku španjolskog jezika Marie Moliner dug je popis
bliskoznačnica za glagol istraživati, koje se mogu prevesti

You have to listen carefully to your clients to know what
they want. If their wishes are reasonable, as they usually
are, you have to try to translate them into the best pos-
sible design. And if what they want goes against nature,
you have to convince them that this doesn’t make sense
because the client is not always right, at least as far as
architecture is concerned.
It’s like the patient who, on receiving his doctor’s diagnosis,
questions its merits or failings and puts forward his own
bright ideas, because, you know, doctor, I know myself bet-
ter than anyone. I, personally, try to do everything that my

doctor tells me. And I’m doing
very well.
Some think that project design
is a democratic act. And they
are wrong. An architect should
listen carefully, very carefully,
to what the patient has to say,
but after that, it’s the archi-
tect’s job to diagnose. It’s not
the client’s job to design.
Nor is design what some
architects do, putting down
on paper the first thing that
occurs to them. Because they
believe that they know all they
need to, they put down the first
solution that comes to mind.
And that’s how it turns out.
That is not project design,
much less research.
Other architects think that to
design well you have to follow
the latest trends. And after
soaking up all the most fash-
ionable magazines, they try to

ORIS 115, GODINA _ YEAR 2019. 100

kao: analizirati, tražiti, ispitivati, tragati, ispitati, popisati,
izvidjeti, prikupiti podatke, uplitati se, proučiti, pretresti,
iskopati, čeprkati, ispipati, prekopati, staviti pod povećalo,
prostudirati. Bliskoznačnice za imenicu istraživanje jesu:
analiza, ispitivanje, provjera, traganje, raspitivanje, utvrđi-
vanje, istraga, proučavanje.
Pjesnici istražuju kada nastoje naći pravu riječ koja će pre-
nijeti zamisao koju žele izraziti u pjesmi i kada je, poštujući
zakone versifikacije, s najvećom preciznošću smještaju na
pravo mjesto. Oni jako dobro znaju da riječ koja u jednom
stihu kaže malo ili ništa, u drugom stihu, na drugoj pozi-
ciji, može proizvesti zvuk tisuću Händelovih truba i dirnuti
naša srca. Jednaku količinu
vremena provedu istražujući
i tražeći pravu riječ kao i na
smještanje riječi na točno
određeno mjesto. Glazbe-
nici istražuju kada, pozna-
vajući eteričnost glazbe,
bjesomučno prolaze notnim
crtovljem kako bi smislili na
koji način rasporediti note da
postignu željeni rezultat. Nji-
hovo istraživanje uključuje
traženje i pronalazak pravih
nota i njihovo smještanje na
pravu poziciju. Slikari istra-
žuju kada, znajući što žele
naslikati, na platnu crtaju

do something similar. And that’s how things turn out the
way they do. Perhaps if they all were to read E.H. Gom-
brich’s beautiful book, The Preference for the Primitive, it
might clarify many of their ideas.
WHAT DOES RESEARCH INVOLVE? To carry out research
is synonymous with analysing, investigating or examining.
Research is carried out because something is unknown
and a solution needs to be found. The concept of research
is applicable to different fields, especially scientific or
historical.
It would seem however that research is something reserved
for the usually bearded, éminence grise, standing behind
their microscopes, probing into matters that our society
considers scientific. As if architecture did not quite reach
that high level!
Maria Moliner’s dictionary provides us with a long list of
synonyms in Spanish for the verb to research, which trans-
late as: to analyse, to investigate, to examine, to seek, to
inquire, to trace, to search, to browse, to interfere, to scruti-
nize, to rummage, to dig out, to probe, to sound out, to explore,
to stir up, to study. And the synonyms for the word research
as a noun are: analysis, inquiry, examination, search, explora-
tion, inquisition, inquest, study.
Poets do their research when striving to come up with the
precise word to translate the idea they want to express in
a poem and for the sake of metrics, as well as placing a
word with the greatest precision in the exact right place.
And they are well aware that a word that in one line says
little or nothing is capable of producing the sound of a
thousand Handelian trumpets and stirring our hearts in
a different, in another position. They spend as much time
researching, seeking out and finding the word, as in plac-
ing it in the precise place.
Musicians do their research when, knowing the ethereal
nature of music, they forage between the lines of sheet

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 101

Andaluzijski muzej
sjećanja, Granada,

Španjolska

Andalucia's Museum
of Memory, Granada,

Spain

ORIS 115, GODINA _ YEAR 2019. 102

skicu koja odražava temu koju kasnije razrađuju u slici,
što dovodi do uspješnog rezultata koji oduševljava autore
i nadilazi ih. Stvaraoci, svi stvaraoci, istražuju kada neu-
morno rade na svojim djelima svakoga dana, s uvjerenjem
da će ih njihova djela jednom nadići, kao što je to dobro
rekao moj prijatelj Stefan Zweig. Ali ni pjesnik ni glazbe-
nik ni slikar, kao ni gotovo ijedan drugi autor, ne mora se
boriti sa zakonima gravitacije
kao što to moraju arhitekti.
Djela pjesnika, glazbenika ili
slikara ne mogu se srušiti.
Također, za razliku od arhite-
kata, oni ne stvaraju iz nužde.
Arhitekti istražuju kada,
nakon analize svih uvjeta
i zahtjeva novog projekta,
postupno otkrivaju ideju koja

music to devise a way of placing the notes to achieve the
intended result. Their research involves both seeking and
finding the notes, and placing them in the right place.
Painters do their research when, knowing what they want
to paint, they draw a sketch on the canvas that reflects the
theme that is later covered over with the painting, resulting
in a successful outcome, astonishing their very authors and
capable of transcending them.
Creators, all creators, do their research when they work
tirelessly on their creations every day, every single day, with
the conviction that their creation will one day transcend
them, as indicated so well by my friend Stefan Zweig.
But neither the poet nor the musician nor the painter, nor
almost any other creator has to fight against the laws of
gravity as architects do. Neither can the works of poets,
musicians or painters fall down. Nor, like architects, do they
create for reasons of necessity.

Kuća Guerrero, Cádiz,
Španjolska

Guerrero House,
Cádiz, Spain

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 103

na sve može pružiti odgovor. Njihovo je istraživanje i traga-
nje za idejom jednako mukotrpno kao i razvijanje i realiza-
cija ideje. Ono uključuje istraživanje mjesta (locus), sa svim
fizičkim i povijesnim aspektima. Ispituje i analizira funk-
ciju koju treba razviti i samu realizaciju, kao i sve aspekte
povezane s estetikom i ljepotom. U ovako golemom i kom-
pleksnom istraživanju kao što je arhitektonska praksa,
arhitekti moraju odgovoriti na mnogo različitih pitanja:
što žele postići u odnosu na funkciju; kako to žele postići
u odnosu na izgradnju; kada to žele postići u odnosu na
tehnologiju svog vremena; za koga stvaraju u odnosu na
financijske mogućnosti i posebnosti klijenta; gdje će se
njihov rad realizirati u smislu mjesta (locus) te zbog čega
se realizira. Sve su to pitanja na koja se može odgovoriti
s puno različitih odgovora. Čini se da smo slijedili sedam
Kvintilijanovih pitanja: quis,
quid, ubi, quibus auxilius, cur,
quomodo, quando (tko, što,
gdje, pomoću čega, zašto, kako,
kada). Kvinitilijanova pitanja
slična su pitanjima koja se
često koriste u novinarstvu:
Što? Kako? Kada? Tko? Gdje?
Zašto?, kao koncept koji se
koristi u pisanju i izvješta-
vanju, ali čini i osnovnu for-
mulu za skupljanje podataka,
rješavanje problema i znan-
stveno istraživanje.

Architects carry out research when, after analysing all the
conditions and the requirements of a new project, they
gradually unveil an idea capable of responding to them
all. Their research into seeking out and finding the idea is
just as painstaking as the development and the construc-
tion of that idea. It involves investigating and exploring the
place, the locus, in its physical and its historical aspects.
It examines and analyses the function to be developed and
the construction itself, as well as the aspects related to
aesthetics and beauty.
And in this vast and complex research that is architectural
practice, architects must attend to many different ques-
tions: what they want to achieve in relation to the function;
how they want to do it in relation to the construction; when
they want to do it in relation to the technology of their time;
for whom it is being done in relation to the finances and
the idiosyncrasy of the client; where it is going to be done
in terms of the place, the locus; and why it is being done –
all of that is open to numerous and very diverse answers. It
would seem that we have closely followed the seven ques-
tions of the Quintilian Hexameter: quis, quid, ubi, quibus aux-
ilius, cur, quomodo, quando. (quis = who; quid = what; ubi =
where; quibus auxiliis = by what means; cur = why; quomodo
= how; quando = when.).
Quintilian’s questions are similar to the famous Ws often
quoted in journalism: What? How? When? Who? Where? Why?
The six Ws, also known as the five Ws and one H, is a con-
cept used in writing and news stories, but also constitutes
a basic formula in information gathering, problem solving
and scientific research.
Perhaps the simple achievement of Utilitas, Firmitas and
Venustas proposed by Vitruvius, may constitute a more

ORIS 115, GODINA _ YEAR 2019. 104

Možda bi postizanje Vitruvijevih kategorija korisnosti, čvr-
stoće i ljepote pružilo prikladniji odgovor na ova pitanja, s
tim da ne bismo smjeli smetnuti s uma da gravitacija gradi
prostor, a svjetlo gradi vrijeme.
IDEJA KAO REZULTAT PRVE FAZE ISTRAŽIVANJA. Poput
medicinskog stručnjaka, arhitekt treba pažljivo prouča-
vati simptome projekta kako bi bio svjestan svih okolnosti
i postavio najprecizniju dijagnozu koju mi razumijemo kao
koncept projekta. Dovoljno smo o tome govorili. Ideji je,
poput dobrog vina, potrebna destilacija – vrijeme za istra-
živanje. Kao što bi rekli klasici, ako je ideja jasna i precizna,
sve će proteći glatko.
ISTRAŽIVANJE MJESTA (LOCUS). Kada se proučava mje-
sto na kojem će se graditi, bila to priroda ili povijesni grad,
arhitekt posvećuje velik dio svoga istraživanja mjestu
(locus), koje uključuje sve – od topografije do krajolika, od
klime do povijesti.
Trenutno je na mom stolu projekt kuće položene visoko na
stjenovitom grebenu koja gleda na Atlantski ocean. Uvje-
ravam vas da smo, uz obvezne posjete ovoj predivnoj loka-
ciji, ne samo nacrtali, već i izradili nekoliko topografskih
modela u različitim mjerilima kako bismo bolje razumjeli
lokaciju. Istraživali smo i tražili tragove prostornog raspo-
reda koje nam sugerira lokacija. Analizirajući okolni kra-
jolik utvrđujemo gdje će i kako kuća biti položena, kako
bi ga naglasila i uokvirila. Proučavamo klimatske uvjete
kako bismo odlučili koja vrsta arhitekture najbolje odgo-
vara uvjetima. Upoznajemo povijest mjesta kako bismo
naučili što su drugi radili prije nas i tako izbjegli ponav-
ljanja. Sve to podrazumijeva istraživački pothvat s ciljem
temeljitog informiranja i upoznavanja s lokacijom kako

appropriate response to these questions, not forgetting that
Gravity Builds Space and Light Builds Time.
THE IDEA AS A RESULT OF THE FIRST STAGE OF RESE-
ARCH. Just like a medical analysis, an architect should
carefully study the symptoms of the project in order to be
aware of all the circumstances involved so as to come up
with the most accurate diagnosis, which is what we under-
stand as the project concept. We have already explained
this sufficiently.
The idea is like a distillation that needs time, like a good
wine. Time for research. As the classics would say, if the
idea is clear and distinct, everything will go smoothly.
RESEARCHING THE LOCUS. When studying the site on
which to build, whether in a natural or historic city set-
ting, the architect carries out a great deal of research on
the locus. The locus includes everything from topography

to landscape, from climate to
history.
On my desk at the moment,
I have the project of a house
perched high on a rocky ridge
facing the Atlantic Ocean. I can
assure you that, in addition to
the obligatory on-site visits to
this beautiful spot, we have
not only drawn but already
produced several topography
models in different scales, in
order to better understand the
site. Investigating, looking for
the vestiges of the layout that
the site indicates to us.
Analysing the surrounding
landscape, to know where and

Dječji vrtić Benetton,
Ponzano Veneto,

Treviso, Italija

Benetton
Kindergarten,

Ponzano Veneto,
Treviso, Italy

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 105

ORIS 115, GODINA _ YEAR 2019. 106

Zgrada Banke Caja
Granada, Granada,

Španjolska

Caja Granada bank,
Granada, Spain

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 107

how the house will be facing,
focusing it, underlining it and
framing it.
Studying the climate of the
place to decide on the type
of architecture that best
responds to the prevailing
conditions.
Knowing the history of the
place. Knowing what others
have done before us to avoid
replicating what others have
done.
All of this is a research exer-

cise to inform ourselves thoroughly and become fully
acquainted with the site to produce a diagnosis based on
the greatest wisdom that we are able to summon up. It has
never been easy for non-architects to understand the huge
importance of the placement of architecture on a site. It
truly is of extreme importance.
RESEARCH ON THE FUNCTION, (UTILITAS). Following an
in-depth analysis of the programme, when the first idea of
what determines the spaces, so that the requested func-
tions are well ordered and articulated begins to emerge.
The arrangement of functions and circulation flows are not
as obvious as it might seem.

bismo donijeli dijagnozu na temelju najveće mudrosti
kojom raspolažemo. Onima koji nisu arhitekti nikada nije
bilo lako razumjeti ogromnu važnost smještanja arhitek-
ture na lokaciju. To zaista jest jako važno.
ISTRAŽIVANJE FUNKCIJE (UTILITAS). Nakon dubinske
analize programa, kada se nazire prva ideja rasporeda
prostora na način da su tražene funkcije dobro raspo-
ređene i artikulirane, raspored funkcija i cirkulacijskih
tokova nije tako očit kao što bi se to moglo činiti. Za odre-
đivanje veličine, organizaciju i povezivanje svih traženih
funkcija, također je potrebno istraživanje.
ISTRAŽIVANJE KONSTRUKCIJE I GRADNJE (FIRMITAS).
Kada radimo na konstrukciji, kosturu zgrade, moramo
imati na umu da konstrukcija utvrđuje raspored prostora,
gradi prostor. Arhitektonski prijenos prostora implicira
apsolutnu kontrolu nad konstrukcijom putem preciznog
izračuna kako bi se mogla jamčiti stabilnost građevine i
stabilnost njezina otpora. Arhitekti pritom koriste prora-
čunske tablice. Znajući da ne postoji samo jedna moguća
konstrukcija za svaki projekt, arhitekt i ovdje provodi
istraživanje. Kada je Norman Foster projektirao Hearst
Tower u njujorškoj četvrti Columbus Circle, istraživao je i
odlučio izgraditi fasadnu konstrukciju nevjerojatne logike.

Kulturni centar u
Loechesu, Madrid,
Španjolska

Cultural Centre in
Loeches, Madrid,
Spain

ORIS 115, GODINA _ YEAR 2019. 108

Renzo Piano i Richard Rogers proveli su istraživanje kada
su gradili Centar Pompidou u Parizu, čiji je glavni prota-
gonist konstrukcija.
Htio bih spomenuti vlastiti primjer. Za potrebe projekta za
Paviljon sportskog centra Sveučilišta Francisco de Vitoria,
proučavali smo niz različitih varijanti konstrukcije; istra-
žujući, pokušavajući naći najjednostavnije rješenje – najlo-
gičnije i najekonomičnije. Nakon brojnih radnih sastanaka
s Andresom Rubijom, suradnikom statičarem te Ignacijom
Aguirreom, glavnim suradnikom na projektu, odlučili smo
se za jednostavne rešetke koje smo kasnije ugradili. Kada
radimo s materijalima, također se bavimo istraživanjem
proučavajući ih: kamen, beton, drvo, čelik i staklo, ali i
grafen ili ETFE ili konstrukcijski silikon.
ISTRAŽIVANJE LJEPOTE
(VENUSTAS). Oh, Venustas!
Oh, ljepoto, kako li je doseći!
Znam da nije lako razumjeti
kako se može istraživati
nešto što se čini tako eterič-
nim – premda nije – poput
ljepote. Svi autori na svijetu
služili su se istraživanjem u
potrazi za ljepotom. Ranije
smo naveli kako je sve u
arhitekturi forma, neizbježna
forma. Upravo ta forma obli-
kuje nosivu konstrukciju i
uspostavlja red prostora koji
na ovaj ili onaj način vodi

Because, that very sizing, organizing and connecting of each
of the requested functions, is also research.
RESEARCH ON THE STRUCTURE AND THE CONSTRUCTION,
(FIRMITAS). When working on a structure, the skeleton of
the building, we must always understand that the structure
establishes the order of space; it builds the space.
The architectural translation of the space involves the abso-
lute control of the structure through its precise calcula-
tion to guarantee the stability of the work, to guarantee the
security of its resistance. For this the architect uses calcu-
lation tables which are put to good use. And knowing that
there is not just one possible structure for each work, the
architect pursues a great amount of research here.
Norman Foster, when designing the Hearst Tower at Colum-
bus Circle in New York, did his research and decided to build
a façade structure of overwhelming logic. Renzo Piano and
Richard Rogers carried out their research when they con-
structed the Pompidou Centre in Paris, where the structure
is the main protagonist.
Here I’d like to allude to a personal example. In the context
of the project for the Pavilion Sports Centre for the Fran-
cisco de Vitoria University we studied a variety of struc-
tural alternatives, researching, seeking to find the simplest
solution: the most logical and the most economical. After
numerous work sessions with Andres Rubio, the architect
with whom I calculate the structures of my works, and with
Ignacio Aguirre, my main collaborator on that project, we
finally came up with the solution of the simple trusses that
were later built and placed there.
And when we work with materials we are also involved in
research; investigating materials: stone, concrete, wood,
steel and glass, but also graphene or EFTE and struc-
tural silicone.

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 109

Hotel, Marrakech,
Maroko

Hotel, Marrakech,
Morroco

ORIS 115, GODINA _ YEAR 2019. 110

Operates at the
scale of landscape.
architecture intends

create a relationship
with its to create a
relationship with its

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 111

ljepoti. Mies van der Rohe
svoje je istraživanje forme
predstavio kada je uveo rje-
šenje oštrih kutova u tlocrtu
zgrade Friedrichstrasse,
kako bi se postigla perspek-
tivna transparentnost te, iz
sličnih razloga, u prekrasnom
neizgrađenom projektu Glass
Tower. U ovom kontekstu pri-
kladno je spomenuti kako je u Kući Cala, koju nazivamo
Kućom Raumplan zbog njezine prostorne prilagodljivosti,
raspored prostora rezultat vježbe projektnog istraživanja.
Povezivanje prostora dvostruke visine u jednostavan uzla-
zni spiralni pokret proizvodi nevjerojatno učinkovite rezul-
tate. Kako bismo to uspjeli postići, bavili smo se opsežnim
istraživačkim radom koji je uključivao izradu bezbrojnih
nacrta, tlocrta i maketa.
ISTRAŽIVANJE SVJETLA I TAME. Ako postoji jedan sre-
dišnji materijal u arhitekturi, onda je to svjetlo; svjetlo
koje gradi vrijeme. Kada ljudi o meni govore kao o arhi-
tektu svjetla, što se često događa, odgovoram kako ni ja ni
itko drugi ne može prisvojiti taj privilegij. Svjetlo je tema

RESEARCH ON BEAUTY, (VENUSTAS). But, oh, Venustas! Oh
Beauty, how to reach her?
I know it is not easy to understand how one can actually
carry out research into something that seems so ethereal
– even though it is not – as beauty. All the creators in the
world have employed research in the pursuit of seeking
and finding beauty.
We pointed out earlier how everything in architecture is form,
that inescapable form. And it is that form that shapes the
load-bearing suspension in the air and establishes the order
of space that one way or another leads us towards beauty.
Mies van der Rohe did his research into form when he intro-
duced the solution of acute angles in his Friedrichstrasse
building, on account of the visible perspective transparency
and for similar reasons in his beautiful unbuilt Glass Tower.
In this context, it is appropriate to speak of how in my Cala
house, which we call Raumplan house, because of its spa-
tial conformation, the reason for the used arrangement of
spaces, is a pure exercise of project research. The simple
concatenation of double-height spaces in a simple ascend-
ing helical movement produces spatial effects that are enor-
mously effective. To achieve this, we did substantial research
work involving countless drawings, plans and models.
RESEARCH ON LIGHT AND TIME. If there is one central
material in architecture, it is light: light that builds time.
When people speak of me as the architect of light, as has
happened over and over again, I have always answered that
neither I nor anyone else can take ownership of that pre-
rogative. Light is a theme of architecture itself. As a friend
of mine said: architectura sine luce nulla architectura est.
In an attempt to explain how that control of light, far from
being something intuitive, is a question that requires great
precision, I invented the existence of light tables, tables for
calculating light just like the structural calculation tables

House of the Infinite,
Cádiz, Španjolska

House of the Infinite,
Cádiz, Spain

ORIS 115, GODINA _ YEAR 2019. 112

same arhitekture. Kao što je rekao jedan moj prijatelj:
architectura sine luce nulla architectura est. U pokušaju da
pokažem kako je kontrola svjetla daleko od nečeg intuitiv-
nog i pitanje koje zahtijeva veliku preciznost, izmislio sam
tablice za izračun svjetla, po uzoru na tablice za proračun
konstrukcije koje svi koristimo. Raditi sa svjetlom pravi je
istraživački rad, možda najspecifičniji istraživački rad u
arhitekturi. Svjetlo koje gradi fizičko vrijeme, ali i drugo
vrijeme, distentio animis, koje nam pokazuje sposobnost
svjetla da zaustavi vrijeme u arhitektonskom prostoru.
POUČAVANJE KAO ISTRAŽIVANJE. I tako konačno dola-
zimo do prenošenja arhitektonskog projektiranja; pou-
čavanja projektiranja na arhitektonskim fakultetima koje
također jest i trebalo bi biti istraživački rad. Oni koji pre-
daju znaju da više naučimo nego što poučimo. Poučavanje
projektiranja kao temeljnog uzroka također je pravi istra-
živački rad. Profesor projektiranja koji provodi istraživanje
svakodnevno u vlastitoj praksi ne može nego nastaviti u
istom duhu kada poučava. Poučavanje nije samo preno-
šenje rezultata projektantskog rada, već je samo po sebi
istraživački rad. Mnoga pitanja koja profesori svakodnevno
postavljaju u svom nastavničkom radu rješavaju u svojim
arhitektonskim uredima tijekom procesa projektiranja. I
obrnuto: neka od pitanja koja arhitekti postavljaju u svo-
jim uredima rješavaju se u svakodnevnom poučavatelj-
skom radu. Upravo zbog toga uvijek savjetujem svojim
najboljim studentima da ostanu u nastavničkoj praksi

that we all use. Because
working with light is a true
work of research, perhaps the
most specific research work in
architecture.
Light that builds physical
time, but also builds that
other time, the distentio ani-
mis, which leads us to the

capacity of light to make time stand still, to suspend it in
an architectural space.
TEACHING AS A RESEARCH PROJECT. And so we finally
come to the transmission of project design, to the teaching
of architectural design in Schools of Architecture, which is
also, and should be, a work of research. Those of us who
teach know that we learn more than we teach.
Teaching project design in architecture on account of its
root cause also becomes a real work of research.
A professor in charge of project design who carries out
research on a daily basis in his own work, in his architec-
tural practice, can only operate in the same spirit when
he teaches. Teaching is not a mere transmission of the
results of the designing activity, but is in itself an activity
of research.
Many of the questions raised by educators in their daily lives
as teachers in a school are resolved in their studios when
they are designing. And vice versa: some of the questions
that architects pose in their studios are resolved in their
everyday teaching work.

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 113

Katedralni trg,
Almería, Španjolska

Cathedral Square,
Almería, Spain

ORIS 115, GODINA _ YEAR 2019. 114

kada diplomiraju. Profesor ima privilegirani položaj za
stvaranje najbolje moguće arhitekture i razvijanje uloge
istraživača. Projektiranje i poučavanje, poučavanje i pro-
jektiranje postaju neodvojive radnje koje se međusobno
nadopunjuju; dvije strane novčića u kontekstu projektnog
istraživanja. Poznato je da dobri arhitekti – najbolji ustvari
– ako se prihvate poučavanja, ne mogu ne biti uključeni u
istraživački proces u svom projektiranju i poučavanju. Uvi-
jek sam snažno zagovarao ravnotežu između poučavanja i
građenja kao cilj u arhitektonskoj profesiji. Kada sam 1986.
trebao predstaviti istraživački rad za kandidaturu voditelja
Katedre za projektiranje na Arhitektonskom fakultetu u
Madridu, predstavio sam stvarni projekt, knjižnicu Orihu-
ela koja je tada bila u procesu izgradnje. Već tada, u tom
opsežnom dokumentu, snažno sam zagovarao ideju pro-
jektiranja kao istraživačkog procesa.
ZAKLJUČAK. Kroz brojne
navedene primjere pokušao
sam pokazati kako su arhi-
tektonsko projektiranje, koje
nazivamo arhitektonskom
praksom, i njegovo prenoše-
nje poučavanjem pravi istra-
živački rad koji zahtijeva zna-
tiželjan duh tako dobro opisan
u riječima sv. Augustina:
Tražimo kao oni koji će naći i
tako pronađimo kao oni koji
će istraživati. I tako, zaista,
arhitektonski projekt plod je
istraživanja.

That is why I always advise my best students to stay in
teaching when they graduate. Being a teacher provides a
privileged position for producing the best possible archi-
tecture, for developing the role of researcher. Designing
and teaching, teaching and designing become inseparable
actions that mutually benefit one another. They are the two
sides of the coin in the context of project research.
It is acknowledged that good architects – the best – if they
take up teaching, cannot fail to be involved in research
in their projects and their teaching. I have always stoutly
defended that desirable balance for an architect between
teaching and constructing.
Back in 1986, when I had to present a research project for
my candidature for the Chair of Design at the School of
Architecture in Madrid, I presented a real project, that of
the Orihuela Library, which was under construction at the
time. And in that thick document, I already put forward
quite an outspoken defence of the architectural project as
a research project.
CONCLUSION. I have endeavoured to demonstrate through
the countless reasons outlined here, that project design in
architecture, what we call architectural practice, and its
transmission through teaching, constitute a real work of
research requiring an investigative spirit so well described
in the words of St. Augustine: Let us seek as those seek who
have not yet found, and find as those find who are yet to seek.
And so it is, truly, that an architectural project is a labour
of research.

Zgrada Banke Caja
Granada, Granada,

Španjolska

Caja Granada Bank,
Granada, Spain

ALBERTO CAMPO BAEZA, PROJEKTIRANJE JE ISTRAŽIVANJE _ DESIGN IS RESEARCH 115

