
r ;

" When the Cathedrals
~ WereWhite
i Le Corbusier t , Drawings by the author
I
l Q
: V
!
j

1 I \

.. ~·L

McGraw-Hil i Paperbacks

Art

When the Cathedrals Were White
oLe Corbusier
In his brilliant and incisive style,
Le Corbusier examines the architecture
and people of New York. He loves the
people but finds the architecture haphazard
and in need of planning. Through pro­
vocative prose and revealing drawings, he
proposes a new, beautiful, vertical New York.

McGraw-Hili Paperbacks

r-·

36978

When the Cathedrals Were White

For nearly sixty years Le Corbusier,
along with Frank Lloyd Wright and Walter
Gropius,has been in the forefront of
modern architecture. In this book the
distinguished architect focuses on American
architecture, its ugliness and charm.

TRANSLATED FROM THE FRENCH:

QUAND LES CATHEDRALES ETAIENT BLANCHES

BY FRANCIS E. HYSLOP, JR.

When the Cathedrals Were White
LeCorbusier

McGraw-Hili Book Company
New York Toronto London

Copyright 1947 by Reynal & Hitchcock

ALL RIGUTS RESERVED, INCLUDING TUE

RIGHT TO REPRODUCE THIS BOOK , OR

PORTIONS THEREOF, IN ANY FORM.

First McGraw-Hill Paperback Edition, 1964

23 4 ~ 67890 MPC 75 74 73 72717069686766

Printed in the United States of America

TO MY MOTHER,

woman of courage and faith

CONTENTS

INTRODUCTION TO THE AMERICAN TRANSL.ATION

PREFACE

PART ONE-ATMOSPHERES

GREATNESS OF THINGS
WHEN THE CATHEDRALS WERE WHITE

2 DECADENCE OF THE SPIRIT

NEWSPAPERS

MONEY

SAINT FRONT OF PERIGUEUX

BORDEAUX STATION

CONDITIONED AIR

NEVERTHELESS, THE MUNICIPAL COUNCIL RESERVES

THE RIGHT •••

3 NATURE OF THE TRUE
GREATNESS IS IN THE INTENTION

PART TWO - U. S. A.

PROLOGUE

CITIES OF THE WORLD

INVESTIGATOR OF THE SITUATION

MOTIVE OF MY JOURNEY

NEW YORK, A VERTICAL CITY

2 I AM AN AMERICAN

", AM AN AM ERICAN"

NEW YORK IS NOT A COMPLETED CITY

IT IS A SAVAGE CITYI

THE STREETS ARE AT RIGHT ANGLES TO EACH OTHER

AND THE MIND IS LIBERATED

THE SKYSCRAPERS OF NEW YORK ARE TOO SMALLI

xl
xxI

3

3

10

10

11

13

15

17

21

25

25

28

29
29
33

36

39
39
44
46

47
51

THE SKYSCRAPERS ARE GREATER THAN THE ARCHITECTS 59

IN THE CELLARSI 61

SOMETHING WHICH HAS BEEN ACCOMPL.ISHED 67

A MILLION AND A HALF CARS DAILY

THERE ARE NO TREES IN THE CITY

A REMARKABL.E ARCHITECTURAL SIGHT

vII

68

71

73

il

vIII CONTENTS

A PLACE OF RADIANT GRACE 74
BROOKLYN BRIDGE 76
GRAND CENTRAL TERMINAL 78
SUBURBAN TRAINS 80
THE FAIRY CATASTROPHE 83

3 FRANCE-AMERICA 92
YOU ARE STRONG 92
PRIDE 95
IS IT A CANCER? 100
A BUSINESS LUN,CH AT THE PLAZA 103
A BUSINESSMEN'S DINNER IN BOSTON 105
THE INDIAN RAIDS ARE NOT FAR AWAY 106
CRESCENDO 108
L.'ECOLE DES BEAUX.ARTS DE PARIS 114

4 SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 121
SEARCHINGS OF THE SPIRIT 121

SPIRIT OF TRADITION AND FEELING FOR CONTEMPORARY

LIFE

EVERYONE AN ATHLETE

CARAVAGGIO AND SURREALISM

uQUAT'Z' ARTS" IN NEW YORK

THE FAMILY DIVIDED

FUNEREAL SPIRIT

THE SPIRIT OF THE MACHINE, AND NEGROES IN THE

124

134

145
149

162

165

U~ 1~

WAX MANIKINS OF FIFTH AVENUE 165

5 NECESSITY OF COMMUNAL PLANS AND ENTERPRISES 167

THOUGHTS ABOUT FORD 167

THE GREAT WASTE 171

THE AUTHORITIES ARE BADLY INFORMED 178

WHAT IS THE AMERICAN PROBLEM? 186

REPLY TO A QUESTIONNAI RE 202

IN THE CALENDAR OF THE WORLD 213

WHEN THE CATHEDRALS

WERE WHITE

INTRODUCTION
TO THE AMERICAN TRANSLATION

The American Army, arrived in Europe, found its lands, its
peoples, its cities, and its fields ravaged by four years of war,
emptied and robbed, in ruins, covered with dirt and eaten with
rust; found broken windows and nerves on edge, exhausted bod­
ies and tenacious morale. American aviators had bombed every­
thing, blowing up bridges, stations, railroads, factories, ports.
There was no wax for the /loors, no paint for rooms and houses,
no soap to wash with. In the Paris subway, the only means of
transportation for five miIlion persons, faces were green from pri­
vations. And in Paris (it was only known afterward) the Ger­
mans had executed seventy-five thousand men and women, after
having tortured them.

On the day of liberation a portion of the armies of the USA
and of Leclerc's army passed through Boulogne-sur-Seine, the
suburb of Paris in which I was living. A terrible hour to live

xl

xII INTRODUCTION

through, feelings in tumult and tears in our eyes. A spectacle:
those men, boys from the United States on magisterial machines,
twenty-year-old boys who had just beaten the enemy. Near them,
Leclerc's soldiers who had come from Lake Chad, having crossed
the Sahara; tomorrow, in a single bound, they would move on to
Berchtesgaden; engraved on their faces they bore the tradition
of two thousand martial years. The women of the suburb, like
those in all of Paris, had dressed in their prettiest in anticipation
of the liberation. They were adorned with smiles and joy. The
women of Paris had been extraordinary: without dressmaking
materials, without means of maintaining their customary ele­
gance, they managed the trick of being desirable; without hats,
they had invented ways of turning their hair into gold, bronze,
or ebony helmets, a warlike coiffure which made them luminous
and magnificent. Feminine centaurs on bicycles cutting through
the fog of Paris in the springtime or in the dog days, legs, hair,
faces, breasts whipped by the wind, indifferent but disturbing,
they passed under the noses of the sinister-purposed, drearily
colored "green mustard" soldiers

They climbed up the American tanks; they kissed the
Americans, leaving lipstick on dusty cheeks; they sat down be­
side the crews and drivers. Alas, they were taken for whores!

The children, naturally, were on the guns, on the turrets, on
the knees of soldiers. Many asked for cigarettes. Some of them
were greedy. The soldiers called the French beggars! For four
years they had had only two or three packs a month, which is
more tormenting than not smoking at all. If the authorities had
had the courage, they would have simply cut off tobacco. After
two months of annoyance everyone would have been free of that
nagging desire.

o Americans, soldiers of the United States suddenly landed
on morally and physically exhausted countries, on countries
where all goods had become ersatz, controlled by nearly worth­
less ration points, in physical misery and shabbily dressed, to
you, accustomed to unheard-of abundance and frightening waste,

INTRODUCTION xIII

Europe-the great country of your fathers-seemed dirty, cut to
pieces. Mad with joy, Europe welcomed you; you thought her
indecentl

In the United States your cities are strong and rich. New
York is the home of some god of modern life; a perhaps still
nameless god. Your towns are painted with white and with in­
tense colors; they have no confining walls: the lawns extend
from house to house like a luxurious carpet under well-kept trees.

You were astonished, you were shocked: "Is this Paris, is
this Europe?"

Coming from the south on the same day of liberation, Le­
clerc's tanks, moving in a direction opposite to that of De
Gaulle's procession, went up the Champs Elysees, on the heels
of the enemy. On the sides of the tanks supplied to our army,
in large, freshly painted white letters, were names of French
provinces (France was being liberated by the minute!!!): Brit­
tany, Provence, Flanders; names of the great of France: Ver­
cingetorix, Bayard, Joan of Are, Lafayette; names of French
qualities: courage, valor, fidelity

On the occasion of this hasty passage before the Arch of
Triumph, and for the sake of dignifying the taking over of this
magnificent machinery of war by sans-culottes, you were right,
leaders, in thus affirming essential values. And you were right in
organizing the march past the arch of triumphs, where the tomb
of the unknown soldier is placed. The tomb is immaterial archi­
tecture except for a Harne and a dedication on the level of the
ground. A monument reaching the scale without any possible
measure of the ordeal endured. When, in this book, the white
cathedrals ~ are called up as witnesses on the side of modern
times, this monument takes an unrivaled place; it reveals the
spirit. Who imagined it? Who suggested it? I do not know; it is
not known; I believe that no one (or very nearly) yet knows.
. American friends, among those of you who have spent some
time in France there are some who have entered more deeply
into French existence. You have knocked at certain doors and

"""------

xlv INTRODUCTION

found plain men who, through forty years of effort, or thirty, or
twenty, have brought spirit into the world, have made the buds
of the present mutation bloom: the artists, the great artists who,
in the millennial humus of Paris, have caused the germination
of the great metamorphosis which can make radiant tomorrows.

Some of you went to these men as fervent friends. But
others were autograph hunters.

The authorities (yours and ours), feeling how necessary it
was that we know each other, exchanged smiles and gestures of
courtesy. American students were enrolled in France and French
students in America. Intellectual exchanges. Who controlled
them? God or the Devil? Life or the Academy? I know Ameri­
can students of painting and architecture placed in the big
schools who said to me: "We went through that once and that
is enoughl" The time they spent in other parts of the city, for-
tunately, will bear fruit. -

Academy-Life, that is the question! That remains the ques­
tion in the USA as in France, as in the whole world.

Life creates and destroys; it gives birth to the temples of
India and also to the creeping tropical plants which will loosen
stone from stone in the work men have failed to guard.

Life has made New York, "a vertical city." And with joy we
have saluted this city of life.

The skyscrapers are high. Here height is an automatic result
of mechanical calculation, of the financial balance sheet, and of
publicity. Between the ground and the top of the skyscraper
spirit was not called in, but only number. You must look at the
top, seek the intention, see what the spiritual reality of the enter­
prise is. The top is the cork of the bottle that architecture and
architects have fashioned with care. As examples I see three of
them before me, agaiust the sky. One reproduces the CMteau
of Blois in Touraine; another was inspired by the Sainte Cha­
pelle; the third has the slate, roof, and chimneys of Fountaine­
bleau. Ugh, ughl Take care that that spirit, misusing height,

INTRODUCTION xv

money, and pnblicity, does not Ia,)' claim to the leadership of the
spiritual destinies of the USA!

On Sunday the city ceases to be anything, the streets being
empty and the buildings deprived of their meaning (except for
Rockefeller Center and several others in which there is archi­
tectural life). Sunday is an astonishing touchstone which, for
twenty-four hours, can cause the collapse of this magnificent city
which, in its essence, is still a Babel.

In contrast, in other places where life seeks nourishment,
honky-tonks and juke box joints, in Harlem and on Broadway,
laughing jazz rises to the attack

Men of the United States, you are Americans, and Ameri­
cans are all the peoples of the world; and this world can be the
new world crowning the New World.

Before the war, all the editors who considered the publica­
tion of Marguerite Tjader Harris's skillful and intelligent transla­
tion of Quand Les Cathedrales Etaient Blanches (published in
part in issues of Direction, 1938, 1939), had insisted on dropping
the first fifty pages, which have to do with France. Since then
your armies have been among us and, naturally, the first fifty
pages will remain in this new translation. Between the lines you
will discover the premonitory symptoms of a defeat. There was
a menace; there were deadly germs; there was the dangerous
academic spirit.

In Paris, in this spring of '46, sap is circulating in hearts and
heads. Do you think that such an ordeal has made such a COun­
try bow? A squaring of accounts is in process; there a debate
about the reasons for living has opened. The long ordeal was an
irresistible ferment: heads and hearts acquired energy in going
through it and, since the core of the sickness has been struck
down, there is a passionate will to climb up as high as possible.

In six years France has gone through a pathetic cycle. She
is preparing herself to choose, to determine, to decide; but wa­
vering steps may continue. We do not lightly enter such new
paths!

xvi INTRODUCTION

When I was invited to cQme to the United States for the
first time, by the Museum of Modem Art, I was considered the
man of "the machine for living" and also as the man who had
said: "The skyscrapers of New York are too small." It was held
against me, I was treated a little coolly.

Ten years have passed. The misunderstanding is disappear­
ing; understanding seems to be growing; our positions are be­
coming stabilized, as when the water has risen in one side of a
lock: the levels are equal, the gates open, the ships pass through,
ideas circulate.

The American potential which has sprung up in the course
of the century, which has drawn an unimaginable profit from the
two wars, is an event overflowing and exceeding the present lim­
its of material and moral control, just as, at the other end of the
world also, in the USSR, an equally powerful but different po­
tential has begun a series of events whose repercussions are
unpredictable. Thus far neither the one nor the other of these
forces is clear-sighted; they are quite simply on the march, getting
under way. And, on the march, they commit and will commit
excesses, just as they bring and will bring all the reasons for hope
and all the proofs of efficacity. Nevertheless they roll on, and
through lack of adjustment, they cause paradoxical results, spe­
cific maladies, dangerous fevers.

Thus, for instance, the detestable gift of unlimited means of
transporting people and ideas: mobility turned into a disease, a
disease that might be called m-o-b-i-I-i-t-i-s,-mobilitis.

Everything rolls here; motors roar on water, On highways,
on railroads, and in the air; men are on wheels; they have wheels
under their bottoms and thus they transgress the law of nature­
of human nature, which is eminently alternating and not con­
tinuous: footsteps, the beating of heart and arteries, the closing
of eyelids, the breathing of the lungs and the formulation of
speech, etc For the philosophic spectator, the end of the
road quickly appears: as things are, the cycle of the actions of life
is not carried out, or not fully, or with pain and loss, in the irre-

INTRODUCTION xvII

missible period of time of each day. That is the judge, that is the
touchstone: daily life. And here is the verdict: incompleteness,
dissatisfaction, injury written into the overcrowded solar day,
recurring each day and impoverishing each day, and consequently
into the whole life of men. The family torn apart, a kind of
alcoholism, are among the elements in the vague outline which
surrounds the unfolding of this drama.

How to live? The problem does not exist in countries that
are unaware of it, but only for those who see clearly. And it is
the binomial equation individual-collectivity which requires an
effective, radiant harmony. The limits of freedom have to be
determined, though fixing limits may seem necessarily to strike
out freedom, which is not the case. The liberties of some, like
the intangibility of certain principles, are becoming objects of
discussion and examination. Indeed, the disorder is evident
throughout American life in what in '35 I called "The Great
Waste." The word waste could be associated with the French
term emptying. Applied to social life, emptying is a disaster, a
death march. At the present time, and especially in America, it
appears in the form of four daily hours of slavery demanded of
everyone in order to pay the costs of urban chaos.

Knowing how to live is the fundamental question before
modern society, everywhere, in the whole world. An ingenuous
question and one that could be considered childish. How to
live? Do you know how, reader? Do you know how to live
soundly, strongly, gaily, free of the hundred stupidities estab­
lished by habit, custom, and urban disorganization?

If this book had to wait ten years for an American publisher,
I should like to be able to congratulate myself about it, since on
my return from the USA in 1936 I realized that it was necessary
to invent a sign which might serve as a guide, as a Table of the
Law. Then, in 1937, in the center of the Pavilion of the New
Times at the International Exposition of Arts and Techniques,
on a table dominated by the large open book which set forth the
Charter of Athens of the International Congresses of Modern
Architecture, I had this sign painted:

xvIII INTRODUCTION

24 liQUoR HOURS

• •

... ,'Ol (\ , , 0 1
THE SUN RISES AG.O.IHI

I. "1:),~,)}}j •

I!l THIS SCrtlTHE RHYTHM OF WO~1< rOil 110(:< •. THIS IS THE MEASU~E OF OUR URBAN E"'T£Rr~ISES. ,.

and had this statement inscribed: This is the measure ot our
urban enterprises.

If, in the course of the mutation of machine civilization, I
have been able to contribute something, as a person with some
rationality and intelligence, as a technician, as a thoughtful man,
it will be this sign.

If I can be useful in some way to the United States now, it
is in commending this sign to the meditation of those whose
mission it is to see clearly and lead. I offer this sign as a measur­
ing instrument which can give the right dimensions to the new
centers of production developing from the reconversion of war
industries: the substance of society, with all its rights and duties,
is being taken up into our hands again. I know that here I am
on the essential theme, the great modem theme: HABITATION,

knowing how to live in a place. Habitation is life, knowing how
to live! How to use the blessings of God: the sun and the spirit
that He has given to men to enable them to achieve the joy of
living on earth and to find again the Lost Paradise.

To whom am I speaking? To whom it may concern. Who is
concerned ... ? That is the usefnlness of books: they go out and
find those who are concerned. Someday, behind the Americans,
the youth of the whole world will decide!

INTRODUCTION xIX

City planning (city planning and architecture are insep­
arable from one another, they make up a single phenomenon) is
the social organizer par excellence.

About 1935 the work of the TVA was begun. In January
of this year, '46, I went to see its effects. Man and nature, laws of
nature and calculations which also express the laws of the world,
human imagination in search of harmony ... N egIect had un­
loosed catastrophic events in the valley. Things were going from
bad to worse. Nature was taken by the hand and finally her anger
was calmed; once again she became maternal. 11,e cyclic flow of
water brought about a wonderful regeneration; men found again
abundance and the promise of joy. And also, in mastering nature,
they felt pride in having created the great dams whicb are bear­
ers of physical and spiritual splendor.

Ten years were enough to bring about the appeasement of
hostile forces and the alliance of man and his setting.

I am writing these lines in New York where I arrived twenty
hours after leaving Paris. Sometimes, from a great height, I saw a
gigantic iceberg in the dark blue ocean, a witness of physical
realities and a segment of a regular cycle.

Man, nature, cosmos, those are the given elements.
One day (a hundred years ago), man went from the imme­

morial speed of walking to the unlimited speeds of machines.
Everything was called in question. The limits of control were
torn away, extended to the point of disappearing. But the sun,
imperturbable in its course, continued to mark the rhythm of
our work. Today it accuseS us of confusion, lack of foresight, neg­
lect, heedlessness; misfortune and the worst kind of dispropor­
tion are the result.

In January of this year I came here in nineteen days, through
storms, in an empty freighter, in order to carry out a small mis­
sion with Claudius.

When we arrived in Manhattan, pilgrims who had gone
through years of grief, affliction, frustration, we experienced a
frightful shock: the collision of people who cannot really bring

'[
!

xx INTRODUCTION

together the things they have lived through-ours, sad ones,
theirs, extravagant abundance. Thus, the merchandise that we
bring today cannot be taken from the stock of the miseries we
have gone through; it can be only constructive discovery, clear,
rational, representing our proposals for the future-the wise fu­
ture of machine society in search of its welfare . . . lost but
recoverable and discoverable before us, in the future, in an
immediate tomorrow. Geography speaks, then: USA and USSR;
at the geographic and historical heart: Paris, capital of a France
fortunately well rooted in her own soil, the eye (on the map) of
a united Europe. Today this third trip to New York gives me
the impression and the certainty that the earth is round and
continuous and things contiguous. A master unity will be estab­
lished.

We French, then, who have had the cathedrals and Louis
XIV, can admire the prodigious work, which is still in process of
birth, accomplished by the people of America. Humbly I take
off my hat. Night or day, at each step in New York-a fairy
catastrophe-I find pretexts for reflection, for mental construc­
tion, for dreams of extraordinary, cheering, happy tomorrows
near at hand. There is hope in the world. With full hands this
country of the timid people gives us causes for hope.

I am one of a commission whose task is to find a permanent
site for the United Nations in the neighborhood of New York.
Harmony is the purpose of the United Nations. Harmony will be
achieved by making organizational effectiveness (or efficiency)
secure along with respect for the individual human being-more
than that, by bringing the joy of living into being through wise
city planning, a science which today is becoming a key, the key.

As yet no one knows surely whether or not such an affirma­
tion is tenable, and still less whether or not it is the means by
which the men of the second period of machine civilization,
after having acted like gangsters and madmen, will set their
house in order again.

LE CORBUSIER
New York, May 21, 1946.

PREFACE

This book also 1 will be full of tumult because the world
today is full of tumult, because everything is unchained.

It is noon on a summer day; I am driving at full speed along
the quays of the Left Bank toward the Eiffel Tower, under the
ineffable blue sky of Paris. My eye fixes for a second a white
point in the sky; the new tower of Chaillot. I slow down, I look,
I plunge suddenly into the depths of time: Yes, the cathedrals
were white, completely white, dazzling and young-and not
black, dirty, old. The whole period was fresh and young.

1 "La Ville Radieuse," published in 1935, has to do with the equipping
of machine age civilization in the city and in the country. That book is
the fruit of fifteen yeaIS of work; it is dense; it is like a cellar /iJIed with
every kind of food. I have been reproached for it. Even today I am unable
to preside over a polite dmwing room where etiquette is queen. xx,

'---

xxII PREFACE

... And today, yes! today also is young, fresh, new. Today
also the world is beginning again

I have just returned from the USA. Good! I am going to
show through the USA, taken as an example, that the times are
new, but that its living quarters are uninhabitable. The table has
not been cleared after dinner; tl,e remains of a banquet have been
allowed to lie in disorder after the departure of the guests: cold
sauces, picked bones, wine spots, crumbs, and dirty silver scat­
tered about.

The cathedrals belong to France, and Manhattan is Ameri­
can. What a good opportunity to consider this fresh, twenty­
year-old city against the background of one's awareness of the
skyscrapers of God. This new place in the world, New York,
examined by a heart full of the sap of the Middle Ages. Middle
Ages? That is where we are today: the world to be put in order,
to be put in order on piles of debris, as was done once before
on the debris of antiquity, when the cathedrals were white.

Nevertheless, before opening the window on that landscape
of time, I shall first have you breathe the exhausting atmosphere
in which we are struggling. The pages about the USA will be,
rather than a narrative, the considered reaction of a man lifted
up by hope for times of strength and harmony. Today, finally, in
the history of the world, the page turns.

Paris, June 1936.

PAR T o N IE

ATMOSPH ER ES

I I,

1 GREATNESS OF THINGS

WHEN THE CATHEDRALS WERE WHITE

I should like to briug to au examiuation of conscience and
to repentance those who, with all the ferocity of their hatred, of
their fright, of their poverty of spirit, of their lack of vitality, con­
cern themselves with a fatal stubbornness in the destruction and
hindrance of whatever is most beautiful in this country-France
-and in this period: the invention, the courage, and the creative
genius occupied especially with questions of building-with those
things in which reason and poetry co-exist, in which wisdom and
enterprise join hands.

When the cathedrals were white, Europe had organized the
crafts under the imperative impulse of a quite new, marvelous,
and exceedingly daring technique the use of which led to unex­
pected systems of forms-in fact to forms whose spirit disdained
the legacy of a thousand years of tradition, not hesitating to

3

4 WHEN THE CATHEDRALS WERE WHITE

thrust civilization toward an uuknown adventure. An interna­
tional language reigned wherever the white race was, favoring
the exchange of ideas and the transfer of culture. An interna­
tional style had spread from the West to the East and from the
North to the South-a style which carried with it the passionate
stream of spiritual delights: love of art, disinterestedness, joy of
living in creating.

The cathedrals were white because they were new. The cities
were new; they were constructed all at once, in an orderly way,
regular, geometric, in accordance with plans. The freshly cut
stone of France was dazzling in its whiteness, as the Acropolis
in Athens had been white and dazzling, as the Pyramids of Egypt
had gleamed with polished granite. Above all the cities and
towns encircled by new walls, the skyscrapers of God dominated
the countryside. They had made them as high as possible, ex­
traordinarily high. It may seem a disproportion in the ensemble.
Not at all, it was an act of optimism, a gesture of courage, a sign
of pride, a proof of mastery I In addressing themselves to God,
men did not sign their own abdication.

The new world was beginning. White, limpid, joyous, clean,
clear, and without hesitations, the new world was opening up
like a flower among the ruins. They left behind them all recog­
nized ways of doing things; they turned their backs on all that.
In a hundred years the marvel was accomplished and Europe
was changed.

The cathedrals were white.

Let us bring to life in our imaginations this joyful spectacle.
Let us stop a moment to read these lines and put clearly before
our eyes the white cathedrals against the blue or gray background
of the sky. We must get that image into our hearts. And then
we shall be able to continue our reflections.

I wish to show only the great similarity between that past
time and the present day. The cathedrals of our own time have

·E

a-

19
a­
le
te
)f

es
y,
It
is
It
~d
:d
x­
e.
:n
d,

0,

lp
g­
t.
,e

e.
re
Id
:n

st
Ie

GREATNESS OF THINGS 5

not yet been built. The cathedrals belong to other people-to the
dead-they are black with grime and worn by centuries. Every­
thing is blackened by soot and eaten away by wear and tear:
institutions, education~ cities, farms, OUI lives, our hearts, our
thoughts. Nevertheless, everything is potentially new, fresh, in
the process of birth. Eyes which are turned away from dead
things already are looking forward. The wind is changing; the
winter wind gives way to the wind of spring; the sky is still dark
with clouds; they are being borne away.

Eyes that see, persons with knowledge, they must be allowed
to construct the new world. When the first white cathedrals of
the new world are standing, it will be seen and known that they
are something true, that something has really begun. With what
enthusiasm, what fervor, what relief, the about-face will be madel
The proof will be there. Fearful, the world first wants proof.

The proof? The proof, in this country, is that the cathe­
drals were once white.

When the cathedrals were white, participation was unani­
mous, in everything. There were no pontificating coteries; the
people, the country went ahead. The theater was in the cathe­
drals, set up on improvised stages in the middle of the nave;
they told off the priests and the powerful: the people were
grown up and masters of themselves, in the white church-inside
and out. "The house of the people," where they discussed mys­
teries, morality, religion, civil affairs, or intrigues, was entirely
white. It was the great expression of liberty of the liberated spirit.
The art all around expressed the abundance of thoughts and
characters-nature, grossness, eroticism, racy wit, the fear of the
spirit in the face of the cosmos, massacres, assassinations, and
wars, the pouring out of hearts before God, God Himself, Her­
metic thought. As yet there was no Academy to govern every­
thing. People were direct and raw, frank.

At the Court of Miracles-as today in Belleville or Grenelle
-at the archbishop's palace or in the house of the prince, people

• WHEN THE t~ATHEDRALS WERE WHITE

invented the new words of the language. They created a French
tongue. The new words expressed a new society.

In the immense hubbub of the Middle Ages which falsely
seems to us like a massacre in which blood never stopped flow­
ing, human beings observed the Hermetic rules of Pythagoras;
everywhere you could see the eager search for the laws of har­
mony. They had deliberately turned their backs on "the an­
tique," on the stereotyped models of Byzantium; but they threw
themselves passionately into the reconquest of the fatal axis of
human destiny: harmony. The law of numbers was transmitted
from mouth to mouth among initiates, after the exchange of
secret signs.'

The Tour Saint-Jacques in Paris is a gigantic rebus worked
out on the basis of the cabala. What a profound source of study
for anyone wiIling to risk itl By way of contrast, think of the
stupidity of a "Grand Palais" of 1900 in which several Academi­
cians had a chance to speak their message in enormous dimen­
sions!!!

Paris had become the torch of the world. Society was
forming, becoming organ;,ed, was establishing its broad decrees,
liberating itself, building materially and spiritually. Universalism
was carried far by the arts and thought, and especially by the
active force of a nation which was on its way wholeheartedly,
without backward glances, youthfully sustained by the daily cre­
ative effort.

The cathedrals were white, thought was clear, spirit was
alive, the spectacle clean.

1 Books did not yet exist. These rules of hannony are complicated, deli­
cate. To understand the reason in them you have to have a spirit of some
sensibility. Speak of them openly? That would be to put them in danger
of errors of fact and of understanding; after three generations they would
have become grotesque and the works constructed in accordance with
their law would have been caricatures. They must be absolutely exact.
From the time books came into being these rules could be set down be­
tween two pages and exist intact, accurate and pure. \Vhen books be~
came one of the most precious instmments of knowledge, the secret of
the rules of harmony no longer had any justification.

rE

:h

ly
w­
lS;

lr­
n­
:w
of
:d
of

:d
:Iy
~e
li­
n-

as
~S,

m
~e
ly,
re-

as

~li­
ne
~er
lId
ith
ct. , ...
iJe..
of

GREATNESS OF THINGS 7

From the twenty-fifth to the twenty-eighth of July 1934, the
League of Nations, through its International Institute of Intel­
lectual Co-operation, organized in Venice, in a room of the
Ducal Palace, an International Conference on Contemporary
Arts and Reality, Art and the State.

France had several delegates- (how did it happen that I
was one of them?). I jumped, and how! when a thoughtless
painter, wishing to make clear what art was, and in what way our
period (the modern period) was bankrupt because it is reluctant
to buy framed pictures and to use sculpture for its houses, ended
his talk by this i11uminating remark: "Wearied by their precise
civilization, Americans come to France to enjoy the charm of a
bandy-legged table!"

Say such a thing-along with a thousand others-over an
aperitif at the Deux-Magots: but don't come thus before an
international meeting to express the spirit of France!

It is true that this group was composed of historians of art
-of past art, but the League of Nations was seeking a line of
procedure to illuminate the march of contemporary society

Supremacy of the "bandy-legged table"! Gentlemen, are we
mad? There is no point in going to Venice to turn the Ducal
Palace into a padded cell!

I intervened and made Venice a witness-a city which,
because of its foundation of water, represents the most formal
machinery, the most exact functioning, the most incontroverti­
ble truth-a city which in its unity, unique in the world, still is
(because of its foundation of water) a complete and integral
image of the harmonized and hierarchic actions of a society.

I am well aware that after the magnificent functioning
machine had been fully established "artists" came to Venice.
But everything had already been organized, rooted in the place,
made by the collaboration of everyone.

Renaissance artists, from that time on, give us the measure
of rootlessness. They place themselves above things; they are not
so fundamental as those things. Now they are the ones who have

8 WHEN THE CATHEDRALS WERE WHITE

been drawn to our attention and who have been imposed upon
us in the schools by our instructors. With them life stops; often
there results a fair of vanities-a sect setting itself up over society.

But those of us who live intensely in the present moment
of modem times, have broken through the boundaries of such
limited and poverty-stricken curiosity. We have extended our
sympathy to all the world and to all times. We have rediscovered
life and the axis of all human marvels and agonies. We are far
from the theatrical stage which tries to place events of qualitative
interest above and o'ltside of human labors. We plunge into
daily realities, are face to face with consciousness itself.

We appeal to the reality of the things which make up the
life of the world and of each individual person.

We carry out the transmutation of qualitative virtues within
the whole active mass, virtues that, through several decadent
centuries, a sect believed it could appropriate for itself, and most
especially and frightfully, in the past fifty years.

Our task requires the participation of everyone, in an
orderly way, and not topsy-turvily; hierarchically, and not de­
natured by artificial doctrines. If Venice, even today, is an intact
proof of a collective life, we in France can set up before our
eyes the image of the time when the cathedrals were white.

Life bursts forth everywhere, outside the studios where art
is "made," outside of the small circles where it is talked about,
outside of the writings in which the spirit of quality is isolated,
localized, and disintegrated.

There is no crisis in life.
There is a crisis only in a corporation: that of the makers of

art.
The plastic artists of the world are everywhere in the midst

of an intense, multiple, unlimited production. Every day, every
hour, the Earth sees splendors surging up which are truths and
present-day beauty. Ephemeral perhaps I Tomorrow, new truths
and new beauties bloom. The day after tomorrow, etc ..••

·E

In
,n
y.
lt
,h
lr
,d
ar
Ie
to

in
lt
st

m
e­
ct
1I

rt
It,
d,

of

st
ry
.d
~s

GREATNESS OF THINGS •
Thns life is replenished, full. Life is beautifnl! We do not

have-do we?-any intention or claim to fix the destiny of the
eternal things of the future? Everything, at every hour, is only
the work of the present moment.

The present moment is creative, creating with an unheard-
of intensity.

A great epoch has begun.
A new epoch.
Already manifest in innumerable individual and collective

works, forming part of the totality of contemporary production;
surging from studios, mills, factories, from the minds of engi­
neers, of artists-objects, laws, projects, thoughts-machine civili­
zation breaks forth.

New times I
It was in every way similar, once, seven centuries ago, when

a new world was being born, when the cathedrals were white!

2 DECADENCE OF THE SPIRIT

NEWSPAPERS

One morning at the end of the winter, when I woke up
with the painful taste of the pettiness of which life seems to be
made, I had a splendid revelation of the felicities of our days,
stuffed to the breaking point with stimulating facts. Page after
page of my paper burst with life; from headline to headline the
arches of imagination made a clear route toward the synthesis
of modern conquests. This summary of the news, I telI myself, is
an admirable song of hope. Each day brings its harvest. We are
unfortunate if we do not see it or know it; we are blind if each
morning we fail to discover the promise of new times.

Bent over our narrow labors, subjected like the damned to
the rule of money, we no longer know how to see or feel: the
world opens up, and every morning brings a new account of it
to us, the epic song of the present day. Poetry, heroism, con­
quest occur every day and everywhere and in everything. The

10

T

up
be
ys,
ter
:he
:sis
, is
are
Ich

to
the
f it
on­
:be

DECADENCE OF THE SPIRIT 11

sublime hammers ou the hours. The telegraph has put the palpi­
tation of the world into our hands.

This Monday paper (usually stale since it is made up of
"bottom-drawer material") has, today, forty-eight articles under
headlines.

There are many who read three papers a day-morning,
noon, evening-another way of telling one's beads of uncon­
sciousness in the bus, the subway, or at the family table. It comes
in one ear and goes out the other; quite plainly that wearies the
retina and predisposes one to sleep. The hours pass, the days
pass, life passes. Events are all around us, we do not enter into
them.

Nevertheless, the song of hope is published every day.

MONEY

The stadium of the Pare des Princes in Paris is just outside
my window. On Sunday I endure the noises, cries, whistles, and
shouts of forty thousand spectators. There is a scoreboard at the
south end of the stadium. On its vast, dark surface white letters
are put up, the initials of the teams, and the score. The score­
board is the crown of a stadium.

There was a clock at the corner of the scoreboard; it is an
indispensable instrument during a game; the clock keeps time
for the players and for the spectators, it controls the nerves of
the crowd, it is connected with the destiny of the players, minute
after minute.

12 WHEN THE CATHEDRALS WERE WHITE

For three days now, the clock has been at 12: 30. Because of
present-day carelessness the management has not found the fif­
teen francs necessary to repair the stadium clock. Today, when
the management has taken in half a million francs, the clock is
not working. Negligence, slackness.

The clock has not been fixed.

The clock isn't there any more! Today it was covered by a
poster advertising milk chocolate; two-fifths of the scoreboard
proclaim the virtues of a particular shoe polish. Two-fifths of the
scoreboard, the crown of the stadium, remain usable. The crown
of the stadium has been sold in order to make money. The
crown, the part that dominates the stadium. Its dignity, its
standing, its morality have been sold to make a few francs. And
that in the face of forty thousand paying spectators. In the face
of foreign visitors who come here to participate in decisive inter­
national jousts, in which France raises its banner beside those of
rival countries. A dirty sort of spirit, slovenliness, baseness.
France was thoroughly trounced by Holland; the sporting papers
call it "the catastrophe of last Sunday." The sporting papers say
that a moral crisis is involved; they are well aware of it, in every­
thing. They carry a headline in large type: "A French team
without spirit and without a leader." The numbers on the score­
board were so dirty that I could scarcely read them with my
opera glasses. A poor kind of maintenance.

France lost to Switzerland, to Italy, to Spain.
The scoreboard has been sold and in addition the whole

stadium is covered with advertisements for aperitifs, oils, or
licorice.

I see again the stadiums of American universities. In the
USA the welfare of major sports is in the hands of university
students. The honor of sport is upheld among all the universi­
ties. The whole country takes part in it with an unimaginable
fervor. Sixty thousand, a hundred thousand spectators partici­
pate at these remarkable jousts, in which everything is conducted

rE

of
if-
en
is

'a
rd
he
vn
he
its
~d
.ce
er­
of
ss.
~rs

,ay
ry-
1m

re­
ny

)le
or

DECADENCE OF THE SPIRIT 13

with propriety, style, enthusiasm, in gigantic concrete bowls,
uncluttered and clean. Love, and a feeling of responsibility. This
will give us, a little later in the book, an opportunity to note a
trait of character of the country.

The scoreboard sold to shoe polishes! It is a stench in our
nostrils, the result of a great illusion which came from America
a long time ago during the period of mad "prosperity": make
money, make big money! In France books entitled How to Make
Money were published by travelers who were dazzled by their
trip to the country of doHars. America was about to crash. But
the example took hold: we are still sucking the last drops of the
blood of our country.

SAINT FRONT OF PERIGUEUX

The old church, Saint-Etienne de la Cite, has not been
"renovated" or "restored" by the services of the Office of His­
toric Monuments. That care was reserved for the Church of
Saint Front. Both are decisive manifestations of great architec­
ture in the Romanesque-Byzantine style. (Let us note in passing
that they did not trouble themselves about nationalist scruples
when they sent an abbott to Venice to get the measurements of
St. Mark's in order to attempt "to do as much" "here at home."
And St. Mark's itself was inspired by the Church of the Holy
ARostles in Constantinople. Thought had no frontiers or na­
tional boundaries.)

Saint-Etienne, left in its destitution, is admirable and dis-

14 WHEN THE CATHEDRALS WERE WHITE

turbing; Saint Front, violated by restorers, is henceforth lost.
I believe in the skin of things, as in that of women.
At Saint Front they have scraped everything, retouched,

remade, inch by iuch. They have falsified everythiug: liars, forg­
ers. By what right? Tragic confusion! I know perfectly well that
their intentions were good. Alas, alas I

Peril of restorations. Why have they not occupied them­
selves instead with making new cathedrals, I mean: by looking
forward in spirit in place of looking backward so obstinately and
weakly, valuing and considering only things that have been lived
through.

In Saint Front, on the altars of the church and the stalls of
the porch, plaster Gods and Saints reveal a terrible decadence.

The God that you recognize so clearly in traveling through
the Near East or North Africa, the man-God that you find there
in the midst of crowds: violent, passionate, active (as indeed his
Word proclaims him to be in every verse) , Jesus, they have made
into a bleating pastry.

And they sell God in mass-produced replicas, in all sizes, at
all prices, cheaply, so that He may be put on shelves, among the
trashy domestic knick-knacks. Idolatry encouraged in order to
bring in a few pennies.

To bring in a few pennies, they have falsified the highest
ideas.

DECADENCE OF THE SPIRIT 15

BORDEAUX STATION

I was on my way to Pessae, a suburb of Bordeaux, to attempt
to unravel the dreadful intrigue whieh, for six years, immobilized
and tried to reduee to nothing the generous and passionate
undertaking of Henry Fruges.

"I want to show my eountry" -he had decided-"that a new
period of arehiteeture has eome and that with bold methods
and a fresh ethieal attitude it is possible to ereate dwellings whieh
will bring joy to their users and whieh answer the needs of a new
eonseiousness." Fifty-one houses have been eonstrueted at Pes­
sae, in re-enforeed eonerete, with methods so new . . . that
opinion has been worked up about it.

First the eontractors in the region, upset in their routines;
then the arehitects, who were quite furious. They stirred up
opinion; opinion ean be stirred up to an ineoneeivable degree.
All this would never have happened if Pessae had been built on
the outskirts of Paris, for Parisians do not allow themselves to
be led by the nose so easily. In short, at the Mayor's offiee, at
the Prefeet's offiee, and at the Water Company they refused to
let the village have any water! That lasted for six years. Two min­
isters intervened energetieally: first M. A. de Monzie, then M.
Loueheur. They made a trip to Pessae. But a village mayor is
stronger than two ministers. And then eame ridieule, and writ­
ten statements, libels and serious reports with the eonclusion:
"that the partieular eharaeter of this arehiteeture made living in
the village impossible and that the residents had all gone away."

The village was empty, all right; it had been for six years
beeause there was no water. M. Fruges had been martyred. But
his work, praised everywhere abroad, was analyzed in reviews and
daily papers aL.1 served as a point of departure for vast enter­
prises earried through outside of Franee. The Munieipal Couneil

16 WHEN THE CATHEDRALS WERE WHITE

of Paris sent investigating committees to Germany to gather in·
formation while weeds grew up in Pessac.

I was in the Bordeaux station, then, late in the afternoon of
a summer day. The station is disgusting. Not an employee on
the crowded platform. An official with gilded insignia does not
know when the Paris train will arrive. At the office of the station·
master they are evasive, no one knows exactly. General uproar,
offensive filthiness; the floor is black, broken up, the immense
windows are black. At 9:00 P.M. the express stops at platform
No. 4 completely cluttered up with boxes of vegetables, fish,
fruit, hats, screeching fowl, returned empty bags . . . (I noted
down these details on the spot) .

. . . In the city, the paving is coming apart. On the Gironde,
the new re-enforced concrete docks are decorated with false pilas.
ters. The preceding year, coming from Buenos Aires, I had dis·
embarked from the Lutetia in the midst of an inexpressible can·
fusion. A thousand passengers with all their baggage to pass
through the customs. We have come from far away, we are
being awaited impatiently, hearts are excited. Imaginel Admit­
tance is forbidden to those who have come to meet us. My
mother and my wife are outside, in the rain (Bordeaux rain) in
December; the customs inspection takes place in a miserable new
shed where confusion reigns. A sad spectacle for those returning
from Rio de Janeiro, Santos, Montevideo, Buenos Aires, where
vast installations take care of this very thing: a thousand, two
thousand travelers or emigrants emptied all at once out of the
sides of a large ship. At the office of the French Line in Paris,
where I talked to one of the officials about my idea of having
"air conditioning" on steamships passing from winter to summer
in two weeks after having gone through the two equatorial
tropics, I was told: "Remember, sir, that none of our engineers
has ever made a sea trip! ... "

Further in, on the Gironde, on both sides of the estuary,
the two orphan pylons of the traveling platform bridge have
been standing for twenty years (perhaps much longer). The

ra

in·

of
Dn
,ot
m­
ar,
lse
:m
,h,
ed

ie,
as­
[is­
m­
ass
He

lit­
l1y
ill

ew
ing
ere
wo
the
ris,
mg
oer
rial
:ers

lry,
ave
~he

DECADENCE OF THE SPIRIT 17

bridge meant to connect the two banks has never been put up.
Politics! Yes, it seems that the matter of the bridge is to be
voted on. Until there is a new vote, then, there is nothing to do
but climb the obstructed banks to the century-old bridge; trucks,
cars, aud pedestrians add up stupid and expensive miles in going
from the left bank docks to the right bank docks-through the
heart of the port of Bordeaux, a great city of France which had
its white cathedral and which had Colbert and Louis XIV.

Such is the nature of the spirit which exists, today, in many
important places of France.

CONDITIONED AIR

My great friend Gustave Lyon died last Sunday at the age
of seventy-nine, in full vigor. His corpse was already enclosed in
the coffin covered with black cloth, and four candles were burn­
ing. His sister said to me: "Now that he has gone, perhaps the
value of the great work to which he consecrated his life will be
recognized."

With Pleyel Hall-and in spite of the defects of such an
ambitious first attempt-he had put the Academy out of archi­
tecture. From that time on, no auditorium in the world was
planned in accordance with the scheme of the official schools;
all of them had to refer to that acoustical and orthophonic lesson.

In that auditorium Gustave Lyon 'had provided "regulated
air" for three thousand auditors. The first accomplishment of the
kind in Europe. His studies in providing pure air, which began

18 WI\'IEN THE CATHEDRALS WERE WHITE

a long time ago, were independent of the experiments which
were made also in the USA. For our Palace of the League of
Nations of 1927, we had applied the same method and had com­
bined it with an invention of my Own going back to 1916: "neu­
tralizing walls." These walls make it possible to cancel out the
cooling effects of the large glazed surfaces characteristic of the
new architecture. In 1929, on my return from Moscow, I had
established definitively the theory of the "neutralizing wall" and
had combined it, in our Centrosoyus Palace (standing today not
far from the Kremlin), with the "regulated air" of Gustave
Lyon. The combination was called "conditioned air." My friend
came to our workshop to see the drawings and models before
they were sent to Moscow. "It's an idea of genius," he said,
"which transforms all the traditions of the house and of work
in residential or business buildings, in studios or factories."
Timorous Moscow stuck to current practices and rejected our
"conditioned air"; behind our immense sheets of glass they in­
stalled radiators, as is customary.

We were looking for an opportunity. It came; the shelter of
the Salvation Army, the "City of Refuge." Six hundred poor
creatures, men and women, live there. They were given the free
and ineffable joy of full light and the sun. A sheet of glass more
than one thousand square yards in size lights the rooms from
floor to ceiling, and from wall to wall. The director of the shelter
told us last week that the joy thus dispensed helped his organi­
zation along marvelously, immensely. The sheet of glass was
hermetic, since warmed and cleaned air circulated abundantly
inside, regulated by the heating plant and the blowers.

The building stood in the sinister Chevaleret quarter. The
president of the Republic was to open it in December. In the
memory of man it had never been so cold as it was at that mo­
ment. Sarcastic comments began to appear in the papers: "What
a catastrophe," they predicted, "behind that window which ...
8.ad that ... " We went ahead, we opened. It was splendid. The
ceremonies took place in the midst of the cold spell in a perfect

,

rE

:h
of
n­
u­
oe
oe
,d
ld
ot
ve
ld
Ire
id,
rk
," I,

ur
In-

of
lor

'ee
Ire
1m
ter
m­
ras
t1y

he
he
10-

lat

he
~ct

DECADENCE OF THE SPIRIT 19

interior temperature, Two thousand persons are witnesses to it,
The manager, Albin Peyron, a virilely optimistic man who has
won over the heart of Paris and made of his "army" a liked and
respected troop, the manager breathed more easily, It worked!

The City of Paris breathed less easily, The public services
were suffocating! What, a vast hermetically sealed building, with­
out openings? That cannot be allowed! The building service of
Police Headquarters sent out its architect. He submitted a report
to the effect that the system used was irreproachable for the
purpose of supplying pure air to guests of doubtful cleanliness,
The report gathered dust and for two years the City of Refuge
functioned perfectly.

Difficulties did not develop except at the height of the
snmmer, during heat waves,

The small sum of money allotted to the construction had
made possible only the functioning of the winter system, The
system for the summer (the cooling of the air) remained to be
constructed, No new funds I It was necessary to wait.

Then there was a combined attack from the two Prefectures
of Paris, that of the Police and that of the Seine, We explained;
we resisted. We brought conclusive reports from Prof. Renaud,
doctor at the St. Louis Hospital and a pediatric specialist, from
Gustave Lyon, and from an engineer associated with the ventila­
tion industry, It was attested that we were right practically and
also theoretically. But the official notices became ilireatening and
subject to prompt execution. The local police commissioner was
asked to take repressive measures and to close the City of
Refuge,

I was not willing to accept the disemboweling of our
building, against all common sense, I was bound not to do so,
The building was a landmark, a demonstration, Public opinion
took up the debate. The Salvation Army Shelter, known in the
whole world through the articles of professional journals, was
the object of special visits by tourists. We resisted.

But we were defeated, forced to surrender by the new

"------

20 WHEN THE CATHEDRALS WERE WHITE

manager of the "army." It was necessary to throw money out of
the window (that is putting it exactly in this case) and open
"false windows" -a term recognized as accurate even by those
who demanded that genuine crime.

The Prefectures, in their summonses, said that our fa~ades
were not in accordance with the regulations. And, cynically, they
did not mention that the new arrangements provided for the
interior, three times per hour, the proper volume of pure air,
cleaned and at the right temperature, in every part, however
small.

I could go on indefinitely. The City of Paris defeated us.
It repudiated the most decisive kind of progress: pure air for
the lungs of the city dwellers. But on the thirty-three kilometers
of the Paris fortifications it favored the construction of cheap
buildings, justly celebrated today because no progressive kind of
construction was used and because there are ... so many things
behind all that, and so much money involved, that, up to now,
the press has been strangled with graft.

Except for a few well-studied sections it was possible to bap­
tize this new belt of Paris, constructed during the Machine Age,
as "the thirty-three kilometers of shame."

I have just come back from America. Since 1928, in that
very powerful country, progressive initiatives have become reali­
ties, accepted practices for everyone, and rapid developments
have made it possible to provide pure and conditioned air in the
offices of skyscrapers, in the subways, in the tunnels under the
Hudson, in the coaches of the trains, in planes where one. may
smoke, in small cottages for ordinary citizens. Everywherel I
read with a tourist's curiosity one of the innumerable enamel
plates placed beside each window of the newest skyscraper:
Please do not open the windows so as not to disturb the proper
functioning of the air conditioning.

When the cathedrals were white, there were no regulations.
The cathedrals were antiregulation.

The spirit of France is not rule-bound except in periods of

TE

of
en
)se

les
ley
:he
lir,
ver

us.
for
:ers
!ap
of

ogs
)w,

ap­
.ge,

hat
ali­
nts
the
the
nay
,I I
Jlel
)er:
per

ms.

; of

DECADI!NCE OF THE SPIRIT 21

lethargy and ossification. Today, when a new world is surging
up under the impulse of technical miracles, the officials of the
City of Light apply regulations. And SOon there will be no light
in the City.

NEVERTHELESS, THE MUNICIPAL COUNCIL
RESERVES THE RIGHT • ..

A director of the Beaux-Arts in France thought that, for the
International Exposition of 1937, it would be a good thing to
entrust the planning to the leaders in architecture who are rec­
ognized urbi et orbi; each one of these leaders would organize
a section and would assign the necessary jobs to qualified per­
sons. Thus the Exposition would have been a manifestation of
the new times.

But he was defeated by a clever subterfuge.
Public competitions were set up, under the pretext of giv­

ing an opportunity to the "young." Classic method of choosing
your own favorites behind a reassuring "anonymity." (The COm­
petition for the League of Nations Palace at Geneva was a
notable example.)

A general manager of the International Exposition of 1937
created a name: Art and Technique, and justified it by a clear­
sighted, constructive, and optimistic statement. But he was
defeated.

In the course of these active preliminaries we had submitted
our idea for 1937: International Exposition of Housing. Hous­
ing, we thought, is the key of the new machine age civilization,

~

22 WHEN THE CATHEDRALS WERE WHITE

a manifestation of the new consciousness. It caused a bit of ex­
citement. A general director of the Beaux-Arts accepted our
proposition and asked us to make it concrete.-"Give us enough
ground to set up a 'housing unit'; in a 'unit' all the problems
can be made clear: city planning, industrialization of building
construction, search for standards, application of new techniques
-acoustics, heating, orientation, etc.;-plastic character, general
esthetics, the ethic of the dwelling and of the city. A unit will
accommodate four thousand people. For the sake of the Expo­
sition, everything will be instructive, didactic. Visitors will see
the various unfinished and successive stages of construction: a
real lesson in architectural biology. Also, they will see furnished
apartments and the community organizations which, some day,
are to transform domestic economy by lightening its tasks. We
shall put our enterprise under the aegis of the ClAM (Interna­
tional Congress of Modern Architecture, established at Sarraz
in 1928 following the scandal about the architectural judgment
of the designs for the League of Nations Palace at Geneva).
In it the Congress will develop particularly the results of its
work on 'The Functional City,' collective labors made by the
national groups of eighteen countries, representing a unique doc­
umentation, a veritable treasure chest of all the researches made
in the interest of improving cities."

We were given the Kellermann bastion on the ring of for­
tifications of Napoleon III, south of Paris, east of and adjoining
University City.

Everything had been discussed, granted, fixed, and adopted
by the general director of the Beaux-Arts, the minister of Com­
merce, the prefect of the Seine, and after stormy debates, by
the Municipal Council of Paris, then by the Government. The
matter was settled between March and July, 1934.

The finished project to be installed on the allotted ground
intended a renovation in the matter of housing, lots, and streets.
Because of a clear feeling of the poetry of things, it preserved
completely the Kellermann bastion, the sole and unique vestige

,

TE

ex­
)lir

gh
ms
ng
les
ral
lill
)0-

,ee
: a
led
ay,
Iile
na­
raz
~nt

'a).
its
the
oc­
Ide

:OT­

ing

ted
lm-
by
ne

md
ets.
led
:ige

DECADENCE OF THE SPIRIT

still remaining of tbe thirty-three kilometers of the military zone
of the Second Empire which was forever destroyed by the Low
Cost Housing Project of the City of Paris: a magnificent relic of
architecture and of history.

After eighteen months, in September of 1935, M. Marzloff,
director of the architectural services of the City of Paris, told me
in the presence of two witnesses-l:7ernand Leger, delegate of the
Modern Painters and Sculptors, and Rene Herbst, delegate of
the Union of Modern Artists, two groups which we had brought
into our enterprise: "Don't allow yourselves any illusions; you
have irreconcilable enemies in the Municipal Council. Did not
the president, M. Contenot, say publicly that you are anti-French
and that you worked against France at the International Exposi­
tion of City Planning in Berlin [where we showed the "radiant
city" with a manifesto on a red, white, and blue poster, signed
by French artists known throughout the world, but independent
of the Academies]? A phrase that the Municipal Council had
inserted in the text of the law granting uS the ground, the year
before at Pentecost, was put there to prevent you from carrying
througb your project. ... "

This is the tiuy phrase: "Nevertheless, the Municipal Coun­
cil reserves the right eventually to demand the demolition of the
buildings constructed on the Kellermann bastion, after the Ex­
position "

For eighteen mouths the project had been studied, esti­
mates made, the first steps takeu for the participatiou of heavy
industry, an iuternatioual committee called together (CIRPAC,
steeriug committee of the ClAM). For the City of Paris, M.
Marzloff had asked us to submit all the details, the program, the
methods, the financing, etc ... ; the principal architects of the
Exposition, MM. Letrosne & Greber, had said: "We are making
your project ours."

The general director of the Beanx-Arts, the minister, the

24 WHEN THE CATHEDRALS WERE WHITE

prefect, the Government, all that did not count any longer, after
the insertion of the little phrase.

Thus the Kellermann bastion got rid of our presence and
the Exposition of 1937 likewise.

The municipal administration began to demolish the bas­
tion. That immense bank of earth, a true belvedere, has been
razed. The walls of Napoleon III no longer exist. Today it is a
formless wasteland "good for building operations," the last link
of the thirty-three kilometers of the chain around Paris, in which
business transactions satisfactory to many have taken place.
Many people were made fools of by the little phrase.

A banana peel under the feet of courageous seekers, slipped
there by people well versed in business intrigues. They threw the
monkey wrench into the complex machinery of institutional life,
including even that of the Government: an edifying sign.

(I shall be much criticized for this chapter and accused of
being an ill-bred polemicist. Our disappointment, our broken
hopes, the extensive collaboration of the best creative artists of
all countries brought together by the Congress under the direc­
tion of the French Group-all that is nothingl What is more,
they expect us to say thank you!)

"" -

'E

er

od

os­
:n
a

lk
:h
:e.

:d
~e

:e,

of
m
of

re,

3 NATURE Of THE TRUE

GREATNESS IS IN THE INTENTION

In crossing the Franco-Belgian border, the train passes
through the mining country. What is that, a mirage? Gigantic
pyramids rising from the plains are silhouetted against the sky
all the way to the horizon. I am speaking of my first trip, made
long ago. My emotion was intense. These sublime monuments
sunk into the blue depths, on the left, on the right of the train.
They were simply the heaps of slag from the coal mines, piles
of gray-black schist, wastes, which once enclosed veins of coal.
Now, I understand, the tracks supported on the side of each

••

2. WHEN THE CATHEDRALS WERE WHITE

slope carry the cars to the top of the pyramid where they are
dumped. The law of laudslides fixes forever the destiny of the
pyramids: an impeccable slope of forty-five degrees. Aud thus
I am near Cairo, in the land of the Pharaohs.

No, not at alII My emotion, though still strong, is becoming
dulled. My admiration dissolves. Those are not masterpieces,
they are not works of art. They are simply schist wastes. And at
once I measure the abyss which opens up between the aspect
of a thing and the quality of spirit which has brought it into
being. The intention is what touches the deepest recesses of our
heart, the quality of the spirit brought to the creation of the
work of art. Here there is nothing more than an industrial enter­
prise in which no elevated intention is involved. For good rea­
sonl And however fresh my understanding may be, however
innocent my heart may be, well, I do not sense here the utterance
of a man or of men. It is only a fact and a law of physics. The
only emotion which remains is the rigor of that law. Without
anything further.

But a debate begins inside me: suppose men had made that;
purposefully, to raise our hearts by that intention?

The train has passed through the mining country and the
pyramids no longer occupy my thoughts.

In the prologue of the account of this first trip to the USA,
under the sign of the white cathedrals, I feel that everything that
I shall say will be qualified by the degree and the quality of the
intention which has established the skyscraper, set up cities
thrusting into the sky, thrown highways across the country, built
bridges over estuaries or rivers. Our heart calls to other hearts.
That is the measure of our emotion, and magnitude can be
depressing, and the schist pyramids can leave us contrite. Great­
ness is in the intention; and not in dimensions.

When the cathedrals were white, the whole universe was
raised up by an immense faith in the energy, the future, and the
harmonious creation of a civilization.

'E

re
Ie
lS

Ig
:S,
at
ct
to
"r
Ie
~r­

:a­
er
ce
Ie
ut

It;

ile

A,
at
ile
,es
ilt
ts.
be
It-

'as
he

PAR T TWO

U. S. A.

•

PROLOGUE

About three years after the year 1000 the churches were ren­
ovated throughout the universe, especially in Italy and Gaul,
though most of them were still beautiful enough not to require
repairs. But the Christian peoples seemed to rival one another
in magnificence, raising splendid churches in mutual emulation.

One would have said that the whole world, in a common
accord, had shaken off the rags of its past in order to put on a
white robe of churches.

CHRONICLE OF RAOUL GL.ABER,
BENEDICTINE MONK OF BURGUNDY WHO DIED IN 1050.

'---

IE

~n~

ul,
ire
leI

m.

on
1 a

ERr
50.

1 CITIES Of THE WORLD

INVESTIGATOR OF·THE SITUATION

Already I have spoken to some hundred thousand people
in the world and I have interested them all in a dream. My feet
were on the ground, only my glance passed above tumults and
confusions. I have become acquainted with cities by having vis­
ited, examined, and explored them. I have heard explanations,
complaints, expressions of discouragement. Everywhere they
told me: "There is no hope of improving things, you have to
adapt yourself as best you can to the ... evil."

What I have been able to say has been of a general char­
acter, of principles, doctrinaire if you wisE. I have been able also
to suggest the particular surgical operation which would set aside
a decadent past and open the door to the new times.

My life, by its active adventurousness and by the nature
of my character and origins, allows me to get close to ideas
brought into relation with the steadiness of the general human

29

3. WHEN THE CATHEDRALS WERE WHITE

scheme, without the obstruction of a too marked regionalism. In
the course of years, I have felt myself become more and more
a man of everywhere with, nevertheless, one strong root: the
Mediterranean, queen of forms under the play of light; I am
dominated by the imperatives of harmony, beauty, plasticity.
There is in my background a permanent fact: liberty of thought
and lack of interest in material gains; freedom in thinking
normally conducted above the level of passing events.

In this book, which will be only a declaration, but through­
out which I hope to be able to evoke the movement of our vio­
lent times, I shall do my best to avoid the conceptions "France,"
"Germany," 44America/' "USSR," etc These conceptions
may imply nobility, greatness, love: the love of what one knows,
of what one may see and take hold of, of what one is, or better,
of what one should be. Conceptions which are profoundly nat­
ural if they are the expression of the sense of family, within all
the vast limits to which it is susceptible. But conceptions which
become depraved and swallowed up in guns and bayonets from
the moment that the frontier, which should be imponderable,
or at least supple and mobile, becomes the line of demarcation,
of separation, the point of divergence, the locale of conflicts,
the cunning instrument, precise as a commutator, which infalli­
bly sets off the explosion and assures wars. Natural and noble
conceptions or perfidious conceptions covering a mass of sordid,
cruel, private interests, manipulating hypocrisy in a frightful way.
I feel that danger; I see in it the possibility of maintaining and
increasing still more the buttresses of the egoistic "I," of vanity,
of property conceived in a narrow and avaricious way, of patri­
mony artificially organized against the very precepts of nature;
nature ends a life, an admirable activity, by death; and nothing
is transmissible except the nobility of the fruit of work: thought.
Everything else disappears: the immense attainment of an in­
dividual during his lifetime. Everything dissolves, everything has
to be begun again by each individual person: struggle, effort
within one's self, individual, passionate, and yet disinterested

,

TE

In
)re
he
Lm

ty.
:ht
ng

~h­
io·
e,"
)Us
"s,
:er,
at­
all
ich
)m

,Ie,
m,
:ts,
lli­
ble
lid,
ay.
nd
ity,
tri-
lre;
ing
;ht.
in­
"as
ort
ted

CITIES OF THE WORLD .,
conquest. That is the law of life: death. And that is beautifiIl,
sublime, for there is no purpose in an egoistic hoarding of treas­
ure. And here is the sad part of it: this noble path has been lit­
tered with bank notes. The stages have been marked by bank
accounts. Money has piled up. And when the great hour comes
-death: "corpse, carcase henceforth useless go to the family
vault or to the crematory. The will, which saves everything, is
in the safe-deposit box; money is transmissible." I really believe
that this is one of the most tragic weaknesses by which men have
allowed themselves to be enslaved.

This egoism, extended from the individual case to the col­
lective case, has set nation against nation, injured and paralyzed
civilization, and it weakens our efforts today. Today more than
ever, infinitely more, ridiculously more, thought is rigged out
in a uniform whose belt is too tight. What existed formerly-in
the time of "universal" civilizations, for there were no barriers
-the law of the sun, the law of the flow of water and the law
of undecipherable destinies, has become police record material:
first of all, nationality. And according as interests are now hos­
tile, now favorable, judgment is black or white. Thus are estab­
lished the barriers hampering the natural movement of human
works, which develop in accordance with unfathomable causes
on the earthly sphere where everything is (and should be) con­
tinuous, contiguous, interpenetrating, extensible, "sympathetic"
and not antipathetic.

Listen carefully, for example, to the "elevated" discussions
organized on the occasion of the centenary celebrations for
Goethe at Frankfurt by the International Institute of Intel­
lectual Co-operation, an agency of The League of Nations: the
Englishman proclaims the name of Shakespeare; the Frenchman
that of Rabelais or Balzac; the Italian replies with Dante and
Michelangelo, the Spaniard with Cervantes. Though each one
points to his own flag, in passing Goethe receives a considerable
share of compliments (and sometimes these dithyrambs have
a comic sound, the speaker making it clear that he nnderstands

32 WHEN THE CATHEDRALS WERE WHITE

everything about the greatness of Goethe and that he has some­
thing of it himself). They are busy with bickerings and squab­
blesl But agreement exists about Mahomet, for he is of a country
which does not yet have a delegation at this court of high cul­
ture; he does not belong to one of the nations "involved," he is
outside of the "I's" and the "me's" which appear at every tum
in the discussion.

When the cathedrals were white, above nationalities con­
cerned with themselves, there was a common idea: Christendom
was above everything else. Already, before constructing every­
where the naves of the new civilization, a common enthusiasm
of spirit had brought together the peoples of modem times and
had led them, through strange avatars; toward Jerusalem, where
there was the seat of a universal thought: love.

So I should wish to be nothing more than one of those
who seek to discern the "constructive" paths, to prepare "tomor­
row"; who observe good with sympathy, evil coolly, and who,
above all, allow themselves to be led toward something useful,
guided by their nose-that subtle apparatus of scent that the
gods have put as a promontory on our faces to enable us to use
the forces accumulated by instinct-instinct being the individual
"gift" that destiny has given us as well as the sum of innumerable
conscious and unconscious experiences stored up by a vigilant
spirit.

L

liTE

me­
Jab­
~try

cui­
Ie is
:urn

~on·

lorn
'ery­
asm
and
~ere

lOse
nor~

vho,
~ful,

the
use

dual
able
lant

CITIES OF THE WORLD 33

MOTIVE OF MY JOURNEY

The third day after my arrival in America, I was asked to
make a statement from Radio City, to be broadcast over fifty
stations in the USA. Radio City is a machine age temple in­
stalled in one of the skyscrapers of Rockefeller Center.

The temple is solemn, surfaced with somber marble, shining
with clear mirrors mounted in stainless steel frames. Silence.
Corridors and vast spaces; doors open automatically: they are
the silent elevators unloading passengers. No windows anywhere.
... Silent walls. "Conditioned" air throughout, pure, clean, at
a constant temperature. Am I on the fifth Hoor or the fortieth?
The broadcasting studios are large, impeccable; they close your
mouth before you think of opening it. In each room specfutors
occupy an amphitheater which is outside of it, enclosed .as if
they were in a glass aquarium. They are free to speak; no'ne of
their chatter escapes the aquarium. What do they See? An or­
chestra, a singer; in this case, a gentleman with glasses who affa­
bly greets the charming Mrs. Claudine MacDonald. What do
they hear? The slightest sound emitted, transmitted by a loud­
speaker. The spectacle amuses them, since the amphitheater is
full. The gentleman is seated at a table with a pitcher of ice
water and paper cups. Everyone is at his post. The instruments,
moving in their mysteriousness, and the technician in charge,
are in another quite small aquarium. The clock is dictator. When
I was finished, I was sent into the little aquarium where one may
talk. It was then that an object attracted my attention; recogniz­
ing what it was, I pointed out to my companion, Fernand Leger,
a straight red needle turning around a dial marked 1 to 60. They
are seconds. The needle is obsessing; I said to Leger, "Notice the
needle that goes around so fast: it marks the seconds and noth­
ing else. The clock beside it marks the hours. Small matter! The

34 WHEN THE CATHEDRALS WERE WHITE

hours will return tomorrow. But the dial with the second hand
is something cosmic, it is time itself, which never returns. That
red needle is a material evidence of the movement of worlds."

In my radio speech I said: "With the simplicity of a pro­
fessional who has dedicated his life to the study of the first cycle
of the machine age, I bring into the domain of architecture and
city planning propositions which call into service all the tech­
niques of modern times, but whose final aim is to go beyond
simple utility. The indispensable purpose is to give to the men
of the machine age the joys of the heart and of health.

"Such a plan is neither European nor American. It is human
and universal. It represents an urgent task. We must replace the
brutality of the present, the misery and stupidity, by what I have
called 'the essential joys.'

"A hundred years have been enough to make cities in­
human.

"Monday morning, when my ship stopped at Quarantine,
I saw a fantastic, almost mystic city rising up in the mist. But
the ship moves forward and the apparition is transformed into
an image of incredible brutality and savagery. Here is certainly
the most prominent manifestation of the power of modern times.
This brutality and this savagery do not displease me. It is thus
that great enterprises begin: by strength. ~

"In the evening, on the avenues of the city, I began to
appreciate the people who, by a law of life which is their own,
have been able to create a race: handsome men, very beautiful
women.

"The world is undergoing one of the great metamorphoses
of history. The collective and the individual collide instead of
combining. Is a synthesis possible? Yes, in a program on a human
scale and guided by human wisdom.

"This is architecture's hour. There can be no new architec­
ture without a new city planning. New cities have always re­
placed old cities, by periods. But today it is possible for the city
of modern times, the happy city, the radiant city, to be born.

~

c

t,
P
e
'\1

p
P
'\1

\1

b
fi
t

t:
c
t
u
t
c
t

I
I
t ,
I
(

i
t

liTE

and
'hat
ds/'
pro­
ycle
and
ech­
and
nen

nan
the

lave

in~

jne,
But
into
linIy
meso
thus

1 to
)wn,
tiful

. oses
d of
man

itec­
s re­
city

lorn.

CITIES OF THE WORLD 35

"The architecture of the academies is superannuated. Archi­
tecture rejoins its destiny, which is the setting in order of the
present time. Let's not talk any longer about styles, either mod­
ern or ancient; the style is the event itself. Machine age society
will make itself manifest in its thought, in its instruments of
production, and in its physical machinery: houses and cities, ex­
pressions of the aspirations of a modern consciousness. That is
where style is!

"America, which is in a process of permanent evolution,
which possesses infinite reserves of materials, which is animated
by an energy potential unique in the world, is surely the country
first able to bring to fulfillment, and with an exceptional perfec­
tion, this contemporary task.

"I believe within myself that the ideas that I bring here and
that I present under the phrase 'radiant city,' will find in this
country their natural ground. In coming to explain this first doc­
trine for equipping machine civilization, these constructive, opti­
mistic and active theses, bold ones perhaps, but full of faith in
the power of modern times, I am certain to secure the adhesion
of those whose experience and personal judgment have led to
the same hopes."

Rio de Janeiro, capital of Brazil, led the way. In 1936, I was asked, with
Lucio Costa's enthusiastic group, to study anew the plans for the Educa~
tion and Health Building and to make the first suggestions for the Uni­
versity City of Brazil. I brought the 'Isun-breaker" to the tropics, the
building supported on posts, the wall of glass, the roof garden War
came! ... Liberation of Paris, 1944; then I learned what they had built
in Rio, and in Recife, and in Pampulha. And that a skyscraper of the new
type is now in existence, rational and smiling, fit to serve modern work .

•• WHEN THE CATHEDRALS WERE WHITE

NEW Y'ORK, A VERTICAL CITY

New York is a vertical city, under the sign of the new times.
It is a catastrophe with which a too hasty destiny has over­
whelmed courageous and confident people, though a beautiful
and worthy catastrophe. Nothing is lost. Faced with difficulties,
New York falters. Still streaming with sweat from its exertions,
wiping off its forehead, it sees what it has done and suddenly
realizes: "Well, we didn't get it done properly. Let's start over
again!" New York has such courage and enthusiasm that every­
thing can be begun again, sent back to the building yard and
made into something still greater, something mastered! These
people are not on the point of going to sleep. In reality, the city
is hardly more than twenty years old, that is the city which I
am talking about, the city which is vertical and On the scale of
the new times.

Morocco, which is contemporary with New York, is not
under the sign of the new times. France established itself in the
midst of a drowsy Moslem civilization. The evidences of brilliant
moments sleep in the sun: in Fez, a superb city, and everywhere
in the country, there are mosques, palaces of sultans and caliphs,
markets still vibrating with life. They are a disillusioned race,
but magnificent, noble, under the sign of dignity. France has
been able to accomplish various things: she brought well-being,
education, and above all loyalty and justice. Benefits which were
somewhat imposed but which must be considered the indispen­
sable signs of civilization. The army-an army of "professional"
soldiers-was the authority. They furrowed the country with a
magnificent network of roads of the French type. And cities were
raised. Alas, they were behind the times, questions were unsolved.
We always live under the burden of current ideas. While New
York was rising into the air, London and the towns of Germany

L

CI

w
m
of
tn
th
dI
lal
de
a(

tt

ar
eI
gl
Ie
h:
a(

di
w

" fI
a,
al
e,

II

n
c:
t<
t\
it
o
II
b
n

HITE

:mes.
over­
Ltiful
!ties,
ions,
lenly
over
very-
and

'hese
: city
ich I
Ie of

not
I the
liant
rhere
iphs,
race,
: has
eing,
were
.pen­
mar'
ith a
were
Ived.
New
uany

CITIES OF THE WORLD 37

were satisfied with the illusory idea of garden cities: a rural hu­
manity, living idyllically in cottages, served daily by a purgatory
of transportation systems. Every day they sank more deeply into
the paradox. And New York also, and likewise Chicago, since
that was the fashion, at the very moment when a vague feeling
drove them to set up, straight and inflexible in the sky, the first
landmarks of the new times. Thus France believed that she was
doing the right thing: charming villages were set up for the
admiration of the old and splendid Arab civilization, beneath the
tntelary shadow of a modern army.

I believe that cities animated by the new spirit, ordered in
an even grander way-infinitely grander -than those formerly
erected by Louis XIV or Napoleon, constructed of steel and
glass, standing erect beside the sea, or standing erect in the val­
leys or on the plateau at the foot of the Atlas Mountains, would
have created among the Arabs an atmosphere of enthusiasm, of
admiration, of respect, through the remarkable means at the
disposal of architecture and city planning. In them the Arab
would have found a teacher, a guide. No longer would he have
raised his eyebrows in doubt. Both hands held out, abandoning
from that moment all futile dissembling, he would have loved,
admired, understood the new times, and respected France with
all his conviction. Architecture and city planning can be great
educators.

France wished to be charming. Its reputation is to be charm­
ing. Americans think that we are charming relations. They are
not afraid of us, they are delighted by our company. When the
cathedrals were white, the journeymen masons paid no attention
to being charming. They had built and they were building struc­
tures of the greatest dignity in a burst of tension, energy, tenac­
ity, and fidelity to a great idea. When they sculptured the porches
or the capitals of Autun, of Moissac, of Vezelay or of Angou­
Mme, the journeymen stonecutters were not concerned about
being dainty. The harsh destiny of men struggling with the ele­
ments or the unfathomable unknown led their hearts and hands

3. WHEN THE CATHEDRALS WERE WHITE

toward robust, indeed tragic feelings. The times were strong.
They were new times. They were building a world. And they
were as much the less barbarous or primitive as the architecture
was bold, a tangible sign of knowledge, of strength, of mastery
in movement, increasing, in a process of becoming. Thus the
Jeaderships are inscribed in the stone rising in the sky and in the
power of the techniques. A unanimous feeling lifts up their
enterprises: they believe.

For twenty years also, Buenos Aires, in an oppressive tumult,
has been lifted up by the spirit of the times. When order is in
control, that city will become one of the great places of the
world.

And here are still other combinations: Moscow struggling
with the dilemma of an inadequate technique and contradictory
ideas; Barcelona, shaken by revolutionary eruptions, a city geo­
graphically dedicated to a new destiny. Rome, weighed down
under an artificial decor by a resurrection (of dubious value)
of its past, hesitates instead of speaking out with certitude. Fi­
nally Algiers, the capital of North Africa, a young colony which
is inclined to courageous action, is held back by its city council­
lors and is uneasy about being the first to risk the adventure of
the new times.

Where on the varied earth, in the whirlwind of innumerable
conflicts, shan the young people of today go to breathe the air
of the new times? There can be no doubt: a crust is scaling off
of our stupefied societies. New skin! Spring! Renewal! The young
are eager for a change of air. r feel myself young also; I have
the desire, before dying, to share in something live and chang­
ing. r do not wish to be channing, but to be strong. I do not
wish to be frozen, r do not wish to maintain things, but to act
and create.

r cannot forget New York, a vertical city, now that r have
had the happiness of seeing it there, raised up in the sky.

~

~

..

tI1
gr
gc
is
to
yc
he
W<

W<

m
Ie:
dr
d~
tI1

'HITE

rang.
they
cture
Istery
, the

" the
their

mult,
is in
f the

gling
ctory
. geo­
:lown
llue)
e. Fi­
vhich
mcil­
Ire of

:rable
Ie air
19 off
·oung
have
aang­
) not
:0 act

have

2 I AM AN AMERICAN

UI AM AN AMERICAN I"

"Like us, like Americans, my friend. You can like them,
they deserve to be liked. This is a country in which there is a
great deal of confusion, a great deal of activity, a great deal
going on, a country in which everything is open and everything
is possible. Look at New York raised up around us, carrying up
to hitherto inaccessible heights a vertical city. It is natural that
your spirit should often protest. Well and goodl But with your
heart you can understand us; with your heart you can feel that
we are young, a little mad, or rather children, and that we love
work and great things; and that we know nothing of discourage­
ments. We possess a great country which has made us great; at
least it has made our undertakings great. We are strong. We are
driving ahead; everything is changing here; events take place in
days; with you it is in centuries! Everything is changing, every­
thing is being transformed; tomorrow will be different. We have .9

40 WHEN THE CATHEDRALS WERE WHITE

a prodigious potential. When we shall have found our way, we
shall do things that will please you.

"Come back to America, my friend, America is a great
country."

A woman spoke to me thus, on my last evening in New
York. My heart was a little torn by the imminent departure, a
heart which had been torn every day for two months by hate
and love of this new world which must be seen to be really
known as it is. Hate or love: nothing more, nothing less. Daily
debate. Better, debate through every minute in the midst of the
stupefying city. Hours of despair in the violence of the city'
(New York or Chicago); hours of enthusiasm, confidence, op­
timism, in the fairy splendor of the city.

I am not able to bear the thought of millions of people
undergoing the diminution of life imposed by devouring dis­
tances, the subways filled with uproar, the wastelands on the
edges of the city, in the blackened brick streets, hard, implacably
soulless streets-tenement streets, streets of hovels that make up
the cities of the century of money-the slums of New York or
Chicago.

I am offended by this blow at legitimate human hopes.
Nevertheless, if I am observant, I discover that my despair is not
always shared by the victims themselves. In New York, the peo­
ple who have come in order to "make money" shake off black
thoughts and, looking at the sparkle of the great avenues, the
entrances of apartment houses and fine homes, think: '·'O.K.,
it will be my turn tomorrow!"

Seven million people are bound in the chains of New York,
and that turn will never come unless they learn to adopt drastic
measures.

Knowing quite well that that turn cannot come quickly
enough for seven million beings, there are moments when I hate
the city of today; clearly and coolly I know that a proper plan
can make New Yark the city par excellence of modern times,

t

I,

c~

01
e1
aJ

S(

h
01
b
S1

01

S1

c:
gl
ki
p:
Ie
p
f
CI

yl
ir
VI

fi
CI

el

VI

el

VI

VI

1
al

-lITE

, we

;reat

«ew
°e1 a
aate
~Ily
laily
the
city'
op-

"pie
dis­
the

ably
~ up
k or

pes.
not
peo­
lack
the

I.K.,

ork,
lStiC

ckly
late
)Ian
nes,

I AM AN AMERICAN 41

can actively spread daily happiness for these oppressed families
-children, women, men stupefied by work, stunned by the noise
of the rails of the subways or elevateds-who sink down each
evening, at the end of their appointed tasks, in the impasse of
an inhuman hovel.

In sober offices, on the fifty-sixth floor of the newest sky­
scraper, men carry on business. Big business probably. I do not
have a sense of figures and I know from experience that it is
often more difficult to make small matters come out right than
big ones. In the domain of money, the law is like that of the
swing at the fair: at the beginning the effort is normal; every­
one can take off and make a start. But at a certain point in the
swing, when the acrobat is on the horizontal, it becomes pre­
carious; he is too far away from the gravitational norm, and
gravity acts on him. Then it takes an effort of a very particular
kind to achieve a vertical position, with head down, and having
passed the "meridian" of the swing, to come on around effort­
lessly from that point. Brute strength is not enough. The re­
peated attempts require a regular and harmonious progression.
Harmonious, that's the word. Harmony is the cause of the suc­
cess. The most difficult thing-the real difficulty-comes when
you are a hair's-breadth from success: at the moment of swing­
ing over. If you manage it, you are thenceforth launched! Many
will not succeed in managing it. Those who have passed over this
financial hazard owe it to their merits just as they Owe it to the
combination of circumstances: the things necessary to make the
effort profitable, to stimulate it, to support it, were present. It
was a happy conjuncture. And now the financial swing moves
easily, with no further effort required except a scrupulous super­
vision.

That is why the skyscrapers were not constructed with a
wise and serious intention. They were applauded acrobatic feats.
The skyscraper as proclamation won. Here the skyscraper is not
an element in city planning, but a banner in the sky, a fireworks

42 WHEN THE CATHEDRALS WERE WHITE

rocket, an aigrette in the coiffure of a name henceforth listed
in the financial Almanach de Gotha.

Beneath the immaculate office on the fifty-sixth floor the
vast nocturnal festival of New York spreads out. No one can
imagine it who has not seen it. lt is a titanic mineral display, a
prismatic stratification shot through with an infinite number of
lights, from top to bottom, in depth, in a violent silhouette like
a fever chart beside a sick bed. A diamond, incalculable dia­
monds.

The great masters of economic destiny are up there, like
eagles, in the silence of their eminences. Seated in their chairs,
framed by two plate glass windows which fuse their rooms with
the surrounding space, they appear to us made out of the sub­
stance of this event which is as strong and violent as a cosmic
mutation: New York standing up above Manhattan is like a
rose-colored stone in the blue of a maritime sky; New York at
night is like a limitless cluster of jewels. America is not small
potatoes! In the last twenty years, facing the old continent, it
has set up the Jacob's ladder of the new times. It is a blow in the
stomach that strikes you like a hurricane.

"I am an American."
"It was not they who said it. I thought it for them.
How dare you curse New York? "Fairy catastrophe" (I shall

return to that theme), unified splendor, scintillation, promise,
proof, act of faith (what faith?), etc.

lt is the first time that men have projected all their strength
and labor into the sky-a whole city in the free air of the sky.
Good God, what disorder, what impetuosity! What perfection
already, what promises I What unity'in a molecular state, grid­
iron street plan, office on top of office, clear crystallization. It is
sublime and atrocious, and nothing succeeds any longer. There
is nothing to do except to see clearly, think, conceive, begin over
again. Of course New York is ready to begin over again. Those
people have courage!

That afternoon I had gone through the Holland Tunnel

-

1M

to'
vat!
abo
an
was
ove
flat
Inc

HOI
ide!
wh!
exis
wh<
wh<
to t

thiI
Hin
beci
subl

Ne,
the
you

-liTE

Ited

the
can

lY, a
:r of
like
dia-

like
lairs,
with
sub­
smic
ke a
rk at
mall
• t, it
I the

shall
:nise,

ngth
. sky.
ction
grid­
It is

:'here
over

'hose

mnel

I AM AN AMERICAN 43

to the other side of the Hudson and over the Skyway, an ele­
vated road so named because it rises on piles or arches high
above industrial areas, arms of the sea, railways and roads, over
an immense expanse. A road without art because no thought
was given to it, but a wonderful tool. The "Skyway" rises up
over the plain and leads to the "skyscrapers." Coming from the
flat meadows of New Jersey, suddenly it reveals the City of the
Incredible Towers.

I shall come back to America. America is a great country.
Hopeless cities and cities of hope at the same time. What an
idea of the action between these two poles is thus expressed,
what a battlefield is spread out between these two feelings which
exist in the gasping heart of every man of action, of every man
who believes enough in something to dare to attempt it, and
who risks catastrophe for having wished to bring back trophies
to the altar .

For, beyond the narrow limits of the average in human
things, when magnitude enters into an undertaking (Assyrians,
Hindus, Egyptians, Romans, and Gothic builders), the result
becomes a public and civic thing and, like grace, makes a horror
sublime.

All the French people whom I met on the ship going to
New York, all those on this ship taking us back to Paris, resolve
the question thus: "Once you have opened the door on America
you cannot close it again."

1

44 WHEN THE CATHEDRALS WERE WHITE

NEW YORK IS NOT A COMPLETED CITY ••.

It is a city in the process of becoming. Today it belongs to
the world. Without anyone expecting it, it has become the jewel
in the crown of universal cities in which there are dead cities
whose memories and foundations alone remain and whose evo­
cation is exalting; in which there are living cities injured by the
narrow mold of past civilizations. Here is nobility, grandeur of
outlines. Here are expressive, animated, proud topographies, ex­
citing landscapes. Here are the old wisdoms accumulated century
after century, harmoniously joined together by the simple pas­
sage of years, although everything in it has been contrasts, con­
tradictions, revolutionary progress in techniques and conceptions.
Here is Paris, for example, jumbled, yet with a gracious har­
mony: vertical Gothic, pure rectilinear Renaissance, pure Grand
Siec1e horizontal, strong Louis XV, elegant and sober Louis
XVI, square Napoleon, Eiffel filigree. Crown of noble cities,
soft pearls, or glittering topazes, or radiant lapis, or melancholy
amethysts! New York is a great diamond, hard and dry, sparkling,
triumphant.

Suddenly New York has entered the family of the cities of
the world, and not by the back door. The American is a Janus:
one face absorbed by the anxieties of adolescence, looking toward
the troubles of his consciousness; the other face as solid as an
Olympic victor's, looking toward an old world which at certain
moments he believes he can dominate. Reverse the situation~
imagine in an urban drawing room a slightly awkward young
mau, sympathetic and hard-workiug, who has come a long way
and who causes many well·established people to smile. One day
his book, his speech, the battle he has won, explodes in the face
of the world. He dominates. Look at his eyes: a hard flame of
pride shines in them! Will he become an ass or a king?

I

C
it
o
tl
n

VI

a
E
tl
tl
VI

a:
f(,
sl
e'
tl

a]
s(
tl

c.

tI
t<
f.

HITE

gs to
ewel
:ities
evo­

r the
If of
;, ex­
ltUry
pas­
con­
ions.
har­

rand
... ouis
ities,
:holy
:ling,

es of
. nus:
ward
IS an
rtain
tion~
JUng
way

: day
face

te of

I AM AN AMERICAN 45

New York is not a finished or completed city. It gushes up.
On my next trip it will be different. Those of us who have vis­
ited it are asked this question: "When you were there in 1939,
or in 1928, or in 1926, or in 1920, was such and such already
there? Oh, really, you don't know then what an effect that
makesl" Such is the rhythm of the city.

The architects rush in with their heads down; after having
worked over the "styles" firmly and worthily, they are launched
on the paths of the modern spirit. How are they getting along?
Badly, very badly, and nevertheless there are successes. Detail,
that is all trash I Style is developing without them, outside of
them, by the result itself, by the formidable internal pressure
which mobilizes their efforts. These debatable results, strange,
amusing, or striking, are being worked out in the sky. A thousand
feet of height is the rule in this frightening type of football.
Well then! A thousand feet of height, in stone, steel and glass,
standing up in the magnificently blue sky of New York, is a new
event in human history which up to now had only a legend on
that theme: that of the Tower of Babel.

A thousand feet of height looked at from the streets, or
appearing as an ineffable spectacle from the plains of New Jer­
sey, above the Palisades-the cliffs along the Hudson River­
that is the scale of the new times.

At present, it is like a house-moving, all the furniture in
confusion, scattered about, unkempt. But order will come .

And the express elevators take forty-five seconds to go from
the bottom to the top, that is, for sixty-five stories, a time equal
to that taken by our elevators, sanctimoniously installed in the
Haussmann stair wells, to go to the sixth story.

4. WHEN THE CATHEDRALS WERE WHITE

IT IS A SAVAGE CITYl

Yes. But the men and women are clean and healthy.
Cleanliness is a national virtue in America. No filth, no

dust. Sea breezes incessantly sweep through the limpid maritime
sky. The offices are cleau; the bath tubs, the shops, the glistening
hotels; the dazzling restaurants and bars. The immaculate per­
sonnel, in shirt sleeves, is shining white. Food is wrapped up in
bright cellophane. There is no more real dust than there is sym­
bolic dust, everything is new and spotless, including the colle­
giate Gothic of the universities.

Paris bistro, you disappointed me on my return, with your
faded charm. It's too old, too old, saddeningl Not even a nice
little old, something neat and cleanl

In contrast, there is a style, a true style, in American clean­
liness.

People who wash their shirts, paint their houses, clean the
glass in their windows, have an ethic different from those who
cultivate dust and filth. To prove that they possess an age-old
culture, the latter preserve the cracks in the walls, the patina,
and what is worse, they have even established the taste for pa­
tina, the love of the old, and because of that they hammer out
modern "wrought iron" and soil the new wainscoting of their
apartments with bistre.

A true culture manifests itself in fresh color, white linen,
and clean art. Among the Cyclades of Greece, in the islands
where a volcanic topography has prevented the introduction of
the wheel-cart, bicycle, car-where transportation is possible only
by mule-back; where consequently customs have remained mil­
lenary; where you still seem to recognize Agamemnon or Ulys­
ses in the villages, the tradition of a living culture demands that,
each Saturday, the joints of the stones forming the steps of the

!L

1
v
e
£
1:
a
~
t

T
E

tl
E
(

E
l(
d
I
c:
f(
a:

n
tl
al
al

liTE

no
ime
ling
per­
pin
ym­
)lle-

lOur
nice

ean-

the
who
:-old
~na,
, pa­
Ollt

:heir

nen,
mds
n of
only
mil­
Jlys­
that,
: the

I AM AN AME.AICAN 47

hOllse and those of the flagstones in front of the hOllse, be painted
with bright whitewash-a radiant filigree. Thlls in the Islands
each Sunday begins in cleanliness and whiteness; life is magni­
fied by this testimony: be clean. Go through beautiful France
in a car and you will see that this fundamental feeling of life,
always renewed or renewable, has died down; that cracked walls,
dirt, and negligence are masters of our spirits ... except here and
there, where there is still faith in the virtue of each hour.

THE STREETS ARE AT RIGHT ANGLES TO
EACH OTHER AND THE MIND IS LIBERATED

Your mind is free instead of being given over every minute
to the complicated game imposed on it by the puzzle of our
European cities. Do you want to go from your home to the
Opera, to Pere-Lachaise, to the Luxembourg Museum, or to the
Eiffel Tower? First get the city pla'n out of your drawer and
look for the route. It is a task. Old gentlemen will pretend to
discover in that the charm of Paris. I do not agree; nevertheless
I accept the inconvenience imposed by the very history of the
city; on my way I thank Louis XIV, Napoleon, and Haussmann
for having cut through the city with Some clear and intelligent
axes.

Manhattan, in New York, is. a granite rock more than twelve
miles long and two miles wide, between the Hudson River and
the East River. In length it is laid out in nine parallel avenues;
across, in nearly two hundred streets parallel to each other and
at right angles to the avenues. The avenue in the middle, Fifth

,

.. WHEN THE CATHEDRALS WERE WHITE

Avenue, serves as a spinal column for this gigantic sole. On one
side it is west, on the other east. The first street is at the south,
on the ocean side, the last is at the north, on the land side. Every­
thing is ordered accordingly. You have to go to 135 East 42nd
Street? Everything is determined with a Euclidean clearness.
42nd Street? You are at your hotel on 55th Street; you go to Fifth
Avenue, go down thirteen streets. East? You turn left. 135? You
walk to number 135. Thus you know instantly whether to walk,
whether to take a taxi, or whether to catch the bus on the avenue
or use the subway. I say that it is an immense and beneficent
freedom for the mind. It will be said that I am stopping over
an anatomical detail of the city and that I attach a great deal of
importance to it. This is not an anatomical detail, but the out­
standing and essential biological structure of the city. It is a
question of a fundamental principle. Do you wish the proof of
our own vagaries? This grille of streets, this "American layout,"
is precisely the excuse for the attacks of academicians and ro­
mantics. It is our particular vanity to be plunged in disorder
down to the very base. We make a virtue of it; we affirm that
it is life, rich, subtle, agreeable, and what not! Now the Romans
laid out their cities in "the American way"; and the Greeks be­
fore them. The Egyptians also. And the French, in the time of
the white cathedrals, when new cities were being born-the towns
of the South in particular-planned in "the American way."
Thus Saint Louis had Aigues Mortes executed, in one building
campaign, in "the American way."

When the conquistadors left on caravels for the New
World, they took along geometers with plans for cities conceived
in advance, laid out in "the American way": the Spanish cuadra
is one hundred ten square meters, the cuadra that you see every­
where from a plane, from Buenos Aires, going north, to Monte­
video, to Ascension in Paraguay, in the immense pampas, as in
the savanna of North America.

Are the Americans then the founders of civilization through
the ages? Such is the conclusion to which you lead us, exiles

L

o
(

s(

P
Cl

h
h
a
el
VI

d
d:
V
Ul

C
sr

gl
y<
sc
at
la
t11

t11

nl

cr
hi
ar
ex
cc
is
ra

or
ge

ilTE

one
uth,
'ery-
2nd
less.
'ifth
You
mlk,
~nue

cent
over
11 of
out­
is a
If of
lut,"
L ro­
'rder
that
nans
i be­
Ie of
)wns
ray."
ding

New
,ived
,.dra
very­
mte-
1S In

)ugh
,xiles

I AM AN AMERICAN 4.

of our own day, lost in the underbrush of romantic garden cities!
One man sowed that foolish idea. He was an intelligent and
sensitive Viennese, Camillo Sitte, who, quite simply, posed the
problem badly. In travels of discovery through Italy, in medieval
cities strategically placed on hills and tightly encircled by mili­
tary walls, he was won over by the art which so exactly adjusted
house to house and palace to church-each stone of each city,
a living and subtle plastic character, a spectacle of quality. The
existence of these exquisite things, and on the other hand, the
vast vulgarities of the second half of the nineteenth century,
dedicated to great railroad projects, which brought about the
dreary, sinister, and soulless expanses of the great moderu cities:
Vienna, Berlin, Munich, Budapest, etc On the basis of the
urban horrors of 1870 he concluded his reasoning and declared:
Confusion is beautiful, and rectitude is base. And because On a
small scale, in small Italian towns-Orvieto, Siena, Perugia, etc.
-the walls hung on the sides of hills, the uneven levels of the
ground, pocket-sized open spaces bowed the streets under their
yoke to allow a greater number of houses to pile up like the
scales of a pineapple, he concluded that the beautiful was curved
and that large cities should be contorted. The fashion was
launched: Berlin and Vienna and Munich, and cities throughout
the world, developed curves, became entangled in a net like
that which a cat makes out of a skein of wool. The garden cities
near London, idem, etc. . . . Morocco was constructed in a
crooked way, since straightness was considered an enemy of the
heart! One day in a committee meeting,M. Louis Bonnier, head
architect of the City of Paris, who loves cathedrals and many
excellent things, apostrophized a bewildered young architect in
connection with his city plan project for Saint Raphael: "What
is this, sir, this completely straight two-hundred-meter 'artillery
range'? We shall not allow that to be executed!"

The ten main avenueS of New York are nearly fifteen kil­
ometers long. Such are the minds of the same epoch: one saying
gee, another haw!

1

50 WHEN THE CATHEDRALS WERE WHITE

Fifteen kilometers long? Is it imaginable, is it allowable!
Traditions, which have become academized, demand that every
straight avenue terminate in a blaze of glory, or if you prefer,
in a set piece: the Opera at the end of the avenue of that name,
the Saint-Augustin church at the end of the Boulevard Male­
sherbes. A code established in the name of true beauty. Here
again, let us denounce the deformation of accomplishments
which had a harmonious origin: the Place de la Concorde is a
notable composition: Gabriel's palaces, the rue Royale in the
axis, and the Madeleine, one hundred and fifty meters away.
Opposite, the Palais-Bourbon. A "classic" composition with a
comprehensible axis; dimensions on a human scale. The spec­
tacle is real, plastic. A royal composition. It is a place of glory,
a porch of honor. It is not a street, much less a traffic artery.
Let's not confuse things! Period of the carriage and pedestrian.

A city has a biological life. It is justly said of a man that
he is "a digestive tube with an entrance and an exit." At the
entrance or exit of the tube there is neither a church nor a pal­
ace. There is a free passage! A fundamental condition of health
of a city is being traversed, irrigated, nourished from end to end,
being free! Let's not graft plastic forms on this need which has
a biological character. The occasion for that ought to be an
appropriate one.

New York lives by its clear checkerboard. Millions of beings
act simply and easily within it. Freedom of mind. From the first
hour, the stranger is oriented, sure of his course.

We shall see that a plastic spectacle exists along the gigantic
avenue. Also, that it conld have a different charaoter.

We shall see, further, that the street plan of Manhattan,
proud and strong, established in colonial times, a model of wis­
dom and greatness of vision, is today in mortal danger because
of the motorcar.

And that remedies as vigorous as the first plan are necessary,
if the city does not wish to decline.

Life never stops. The torment of men will be eternal, unless

(

I
(

ITE

lie!
'ery
fer,
ne,
ale­
,ere
lnts
IS a
the
lay.
h a
)ec·
ny,
ery.
ian.
hat
the
pal-
11th
lnd,
has
an

lngs
first

atic

tan,
wis­
IUse

ary,

.less

I AM AN AMERICAN "
the function of creating and acting and changing, living intensely
through each day, be considered an eternal joy.

THE SKYSCRAPERS OF NEW YORK
ARE TOO SMALL.I

On the morning after my arrival in New York the New
York Herald Tribune printed in big type, over my caricatured
newspaper photograph:

FINDS AMERICAN SKYSCRAPERS MUCH TOO SMALL

Skyscrapers not big enough
Says Le Cor busier at first sight
Thinks they should be huge and a lot farther apart.

At two o'clock I disembarked from the ship; at four o'clock
reporters had gathered at the Museum of Modern Art.

The cardinal question asked of every traveler on his arrival
is: "What do you think of New York?" Coolly I replied: "The
skyscrapers are too small."

And I explained what I meant.
For a moment my questioners were speechless! So much the

worse for them! The reasoning is clear and the supporting proofs
abundant, streets full of them, a complete urban disaster.

The skyscraper is not a plume rising from the face of the
city. It has been made that, and wrongly. The plume was a
poison to the city. The skyscraper is an instrument. A magnifi­
cent instrument for the concentration of population, for getting

52 WHEN THE CATHEDRALS WERE WHITE

rid of land congestion, for classification, for internal efficiency.
A prodigious means of improving the conditions of work, a cre­
ator of economies and, through that, a dispenser of wealth. But
the skyscraper as plume, multiplied over the area of Manhattan,
has disregarded experience. The New York skyscrapers are out of
line with the rational skyscraper which I have called: the Car­
tesian skyscraper ("Plans," Revue internationale, Paris, 1931).'

Let me explain the Cartesian skyscraper:
a) First of all, it is realizable, thanks to modern techniques:

bold steel skeletons; lifting machinery; technique of sound-proof­
ing. Extraordinary perfection of electric lighting, creation of
precisely conditioned air, demonstrated efficiency of elevators,
etc

b) The skyscraper easily reaches a height of a thousand feet.
Intuitively, I accept sixty stories, or seven hundred and twenty
feet, a dimension that seems to me good?

c) The skyscraper is normally vertical, plumb, from top to
bottom, without setbacks or slopes-unlike the New York sky­
scrapers, handled nonsensically as the result of a deplorably ro­
mantic city ordinance.

d) The skyscraper is a light radiator, which means that no
office surface can be deprived of solar light. Consequently, it
should have a form independent of that belonging to the ground
plot, and developing from its three fundamental organs: ele­
vators, corridors, offices planned with a depth directly propor­
tioned to the height of the windows.

e) The skyscraper should not have offices on the north side.
Its layout will depend on the path of the sun in the sky-which
should be diagrammed. Combined with the necessities of sta­
bility, of resistance to the wind (the greatest adversary of the
skyscraper), it will take, in plan, a characteristic form.

I Article in the "Ville Radieuse" series: "Is Descartes an American?"
2 "A Contemporary City for Three Million People." Autnmn Salon.
Paris, 1922.

Ii
1
11

ti
c
c
s
s'
g

s
I
£
f

t
E

t
I

E

r.

It
I,

,f
,­
I

,:
f­
)f
s,

t.
'y

:0

y­
O-

10

it
Id
e­
,r-

.e.
:h
:a­
le

'D.

I AM AN AMERICAN ••
f) The skyscraper is built of steel-a skeleton woven like a

filigree in the sky, a spidery thing, marvelously clear and free.
There are no walls in the skyscraper, since a wall is not easily put
in place at six hundred and fifty feet; why have one anyway? Un­
til the introduction of new methods of construction in reinforced
concrete or steel, a wall served to support floors. Today they are
carried by posts which do not take up a thousandth part of the
surface of the ground, and not by walls. The exterior of the sky­
scraper, the far;ade-the far;ades-can be a film of glass, a skin of
glass. Why repudiate richness itself: floods of light coming in.

g) The skyscraper should be large. It can contain ten thou­
sand, twenty thousand, thirty thousand, forty thousand occu­
pants easily. It is worthwhile, then, to arrange its approaches and
flawless means of transportation: subways, buses or trolleys, roads
for cars.

h) Now we are ready to state the fundamental principle:
the skyscraper is a function of capacity (the offices) and of the
area of free ground at its base. A skyscraper which does not fulfill
this function harmoniously is a disease. That is the disease of
New York.

The Cartesian skyscraper is a miracle in the urbanization of
the cities of machine civilization. It makes possible extraordi­
nary concentrations, from three to four thousand persons on
each two and one-half acres. It does so while taking up only 8 to
12 per cent of the ground, 92 to 88 per cent being restored, usa­
ble, available for the circulation of pedestrians and cars! These
immense free areas, this whole ward in the business section, will
become a park. The glass skyscrapers will rise up like crystals,
clean and transparent in the midst of the foliage of the trees. It
is sufficient to discover the proper relation of parcels of ground,
of skyscraper distribution, of their spacing, of their capacity. A
new law appears among the rules of this new game: the techni­
cal conditions of automobile traffic. It requires a new dimension­
ing of the stages between the intersections of automobile high­
ways; the right spacing of these highways.

64 WHEN THE CATHEDRALS WERE WHITE

This must be explained still further: if the skyscraper is
large enough, the expenses of foundations are immediately di­
vided up among admirably efficient installations: the common
services of the skyscraper restaurants, bars, showrooms, barber
shops, dry-goods stores, etc Office life, made intensely pro­
ductive through mechanical rationalization: post office, tele­
phone, telegraph, radio, pneumatic tubes, etc thus the bene­
fit of cxcellent psycho·physiological conditions: luxury, perfec­
tion, quality in the whole building-halls, elevators, the offices
themselves (quiet and pure air) . Here I call to mind the business
offices of Paris; ahl wretched, mediocre and miserable offices, an
unsuspected degradation of the spirit of work-those entrances,
those grotesque, ridiculous, idiotic elevators, those dark and bleak
vestibules, and the series of dim rooms open on the hubbub of
the street or on the dreariness of courts. Ah! no, let no one con­
tinue to defend the "good-natured" charm of these Homaisian
installations where nothing, nothing, is efficient. I repeat: where
the spirit is afflicted. Already in New York Rockefeller Center
affirms to the world the dignity of the new times by its useful
and noble halls, just as the skyscraper of Howe and Lescaze does
in Philadelphia.

Here I wish to evoke the true splendor of the Cartesian
skyscraper: the tonic spectacle, stimulating, cheering, radiant,
which, from each office, appears through the transparent glass
walls leading into space. Spacel That response to the aspiration
of the human being, that relaxation for breathing and for the
beating heart, that outpouring of self in looking far, from a
height, over a vast, infinite, unlimited expanse. Every bit of sun
and fresh, pure air furnished mechanically. Do you try to main­
tain the fraud of hypocritical affirmations, to throw discredit on
these radiant facts, to argue, to demand the "good old window,"
open on the stenches of the city and street, the noise, air cur­
rents, and the company of flies and mosquitoes? For thirty years
I have known the offices of Paris: conversations cut to pieces by
the uproar, suffocating atmosphere, the view broken thirty feet

I.

a1
Io
tI
tI
w

n
n
ri
h

ti
il
o
d
t
t
s
(

I
s
I
j

f

1

e
r
1
s

" -,
:s

" e
a
n
I­

n

"
r­
rs
'y
~t

I AM AN AMERICAN 55

away by the walls of houses, dark corners, half-light, etc.
Impostors should no longer deny the gains of our period and by
their fright prevent changing from one thing to another, keeping
the city or cities in general from going their joyously destined
way.

The skyscrapers of New York are too small and there are too
many of them. They are proof of the new dimensions and the
new tools; the proof also that henceforth everything can be car­
ried out on a new general plan, a symphonic plan-extent and
height.

Their history is mixed up with questions of utility and ques­
tions of vanity. They built tall buildings in Wall Street because
it was necessary to be grouped around the Stock Exchange, in
order to be able to act quickly. One sees canyons surging up,
deep and violent fissures, streets such as no one had ever .seen
before. Not ugly either! I will even say: a very strong architec­
tural sensation which is equal to that experienced in the narrow
streets of Rauen and Toulon, with in this case the enthronement
of a grandeur and intensity well calculated to inspire courage.
Later, I shall speak of one of the most remarkable architectural
sights in the world: the face of Washington seen against the
Doric columns of the Sub-Treasury, at the foot of the cliff
formed by the skyscrapers of Wall Street.· .

The skyscrapers born out of nationar conditions in Wall
Street multiplied thereafter, first on that site, establishing the
mystically alluring city seen far out at sea by the' traveler, which
gives him a high idea of American destiny before suddenly as­
saulting him, a half hour later, with its' savagery and brutality,
when the boat comes into direct contact with it in the Hudson.

The skyscrapers then. disappear in an area of several miles,
an urban no man's land made up of miserable low buildiugs­
poor streets of dirty red brick. They spring up again suddenly in
mid-town (the center of the city) much higher, fitted out with
"architecture" and charged with a mission; the proclamation of

56 WHEN THE CATHEDRALS WERE WHITE

a proper name, that of a financial success, a fortune, a monetary
power. Thus in the Middle Ages, at San Gimignano in Tuscany,
the struggles for control among the families of the little city
brought about the construction of fantastically high towers, one
after another, each one higher than the last; height indicated
the triumph of one family and the crushing of another. San Gi­
mignano has the appearance of a pincushion, and the spectacle
delights tourists while troubling common sense; hirsute beauty
-yes, beauty, why not? The cataclysms of nature-jagged rocks,
Niagara, Alps, or canyons, do they not compel our admiration
by the effect of power, the feeling of catastrophe? In New York,
it is by a thousand feet of height that the game is played-the
game of skyscrapers, the sport of skyscrapers. Those mad Ameri­
cans, how they have enjoyed themselves! Competition-football,
boxing, the risky diversions of cowboys-there is a quality of
spirit in all that. They celebrate the completion of each sky­
scraper. There are festivities, while building everyone laughs, is
gay, fires rockets: a success is crowned. The troubadours of the
new world sing of their loves. That was during the period of pros­
perity. Friends! it is all new, it is the burst of youth of a new
world; there are in the world, in Manhattan, new white cathe­
drals.

They are sublime, naive, touching, idiotic. I admire the
enthusiasm which projects them into the sky. In the Olympic
Games their pole vaulters surpass previous world records. Theirs
are record skyscrapers.

From that task, once accomplished, resulted the death of
the city at the base. The ground was killed. The fields should
have been preserved. The overwhelmed local authorities incon­
siderately allowed a policy of laissez faire. Nevertheless, they
intervened in order to encourage further these floral games. The
lawmakers concerned themselves with preventing a nocturnal
darkness in the streets, in full daylight. Is their intention sup­
ported by rational considerations? No legislation has ever been
so contrary to common sense. The laws forbid skyscrapers rising

Ii

v(
p,
W

st
tI
ir
".

a
sl

" d
a

F
c
c
~

f
I
t

J

I AM AN AMERICAN 57

vertically from their bases; thus the skyscraper will become a
pyramid, will fade away from the street, will slide into oblique
wall surfaces and will appear to be a stylus flanked by other
styluses. The drawings supplied in support of the law show that
the Cartesian spirit was brushed aside in conceiving this ravish­
ing delirium: they wanted to do something "beautiful," "living,"
"triumphant." They wished to make the city a tiara of innumer­
able cathedrals. In the twentieth century, a period of the steel
skeleton and big money, everything was sacrificed to a thought
which was in some ways disinterested. The debate was not
dragged out, as with us, through fifty years of disputes between
architects' councils, supported by magazines and exhibitions of
projects on paper. No. It is in this that the USA is the USA. The
city was constructed at a tremendous rate; it sprang up verti­
cally, a skyscraper every month or it may be every three months.
Skyscrapers? The city is full of them, the sky is full of them;
from below it is a prodigious flaming holocaust. Let no one say
lightly that Americans act only in order to pile up dollars. Here
they have given proof of the strength of their enthusiasm, of their
youthful openness, of their nascent exuberance.

During this epic period, in Paris-Paris stimulated by these
new cries-the magistrates responsible for the destiny of the city
were also trying to legislate: the six-story houses heretofore al­
lowed are too high; their height should be limited by law to
four stories. In particular, the thirty-three kilometers of the zone
fortified by Napoleon III, in process of destruction, was involved;
money questions cut short sO many "high" thoughts. In ten years
-while New York moved as a unit to a position of leadership
through its gigantic undertakings-were constructed the thirty
kilometers of low cost housing of the City of Paris which will
remain in history. Will it be a glaring proof of definitive abdica­
tion? "French" was opposed to "American."·Without ever going
to see what was there, they definitively ennobled "French" by a
flattering characterization: measure, our beautiful measure.

.. WHEN THE CATHEDRALS WERE WHITE

These flowers of perfumed rhetoric covered a little the disturbing
musty odor which assailed our noses.

Everything finally bears fruit, a tangible result was attained:
the socialist commune of Boulogne, independent of Paris though
representing an eminent industrial and working-class district of
Paris, animated by the purest intentions, saddled itself with a
magistrate's law forbidding thenceforth buildings of more than
four stories. At the edge of this commune, on the very border of
the zone of Napoleon III, I succeeded in completing the last
normal six-story building, and I personally live in the attic com­
prising the seventh and eighth stories. I live at an altitude of
seventy-two feet while my friend Harrison works at a height of
eight hundred and twenty feet in Rockefeller Center. And when
we take the elevator at the same moment, we arrive at our doors
at the same time, in forty-five seconds. Reader, I ask you this:
was not Delaisi, in naming one of his books The Contradictions
of the Modern World, already aware that the world goes around
badly and that in this century of certitudes we are submerged in
incertitudes?

During these ten years New York raised itself into the sky;
but the Soviets in Moscow denounced the skyscraper as "capi­
talist." A denaturing of the objects in question.

During this time, also, New York, having built too many
skyscrapers too small, ossified its soil, disorganized the streets to
such an extent that the city officials are still disturbed by it.
They no longer know what to do with their city, their streets,
their destroyed circulation. In the beautiful maritime sky of
Manhattan they have made sparkling cathedrals for themselves.

I am not dismayed. Americans are strong enough to admit
that this tremendous flowering of the "boom period" should be
demolished and replaced by structures which are noble, but also
efficient. The skyscraper as a useful instrument, a function of
height and the area of available ground, that is the next task for
New York. It will be the third metamorphosis of the city. Later
on in the book, I shall explain this matter technically.

I ,

TI
TI

I AM AN AMERICAN

THE SKYSCRAPERS ARE GREATER
THAN THE ARCHITECTS

••

I was in a mood for joking when I landed in Americal That
was my answer two days later, to a question from my friend
Brooks, a New York Times editor. By that statement I meant
to say that the notable thing about American skyscrapers today
is their height. It is a question of footage, of quantity, with archi­
tecture, character, the architectural miracle, completely disre­
garded.

I was as it were shocked by the lack of architectural imagina­
tion in so many places where one is in a position to recognize
the quality of a discovery. I shall speak later of the psychological
significance of such failures. The USA is a country of boldness
or courage and of great uneasiness, two states which are con­
nected, moreover, and which are productive when they are in the
right proportions.

It is an odd thing that the modern skyscrapers are the weak
ones. The Italian Renaissance skyscrapers are of excellent quality,
in contradiction with what I imagined before seeing them. For,
prior to 1925, Brunelleschi and Palladio were in control. After
1925, after the plaster fanfares of our historic Exhibition of
Decorative Arts-an event which made it possible for the masses
to express a desire for "modern living" and which revealed that
the professional world was not at all prepared to respond to that
excellent aspiration; the result was the fixing of an indigent
"1925 style," flat and false, made of plaster, for barbershops-the
Americans made the plunge. By their works they prove to us
what a long and deep effort is required to bring into being a
genuine architecture. They did not meaSure up to their task; this
modern architecture is poverty-stricken as much in its ensemble
as in its detail; for that reason I consider it ephemeral; its years
are numbered. Nevertheless, since they are building over there,

6. WHEN THE CATHEDRALS WERE WHITE

they accomplish something, they increase their experieru:e, al­
ready progress is appearing, evolution is in process. An impecca­
ble quality of execution quite properly compels our admiration.
Academicians of France, drowsing in official armchairs, know
that New York builds infinitely better than we do, incompara­
bly better, and that American workmen are the masters of the
building trades-a title of honor transmitted through the centu­
ries which a general decay has injured in our country. The lock­
smiths and masons of America are our masters.

In New York, then, I learn to appreciate the Italian Renais­
sance. It is so well done that you could believe it to be genuine.
It even has a strange, new firmness which is not Italian but
Americanl The maritime atmosphere and the potential of the
American adventure have lifted the Tuscan graces to a new tone.
The oldest skyscrapers of Wall Street add the superimposed or­
ders of Bramante all the way up to the top with a clearness in
molding and proportion which delights me. Here is an achieved
perfection, repeated elsewhere in certain hotels, in numerous
vast apartment houses on Park Avenue, a perfection strictly
American. The contrary is found in the Customs House, near
Wall Street, done in pure "Beaux-Arts" (as the Americans say;
read: Ecole des Beaux-Arts de Paris) which, directly inspired by
the Orsay Station or the Grand Palais in Paris, strikes a disagree­
able note. So much insipidity and pomposity cannot resist the
tonic air of the estuary.

I have dinner with Louis Carre in the dining room of the
Gotham, done in a markedly Italian Renaissance style: coffered
ceiling, wainscot in dark wood. On the white linen, exuberant,
"over-rich" silver. It all has a strong unity. The An;erican aspires
to luxury, to ease, and to their sonorous forms of richness. A
poor little modern style glass ash tray, bordered with red shipes
"a la Marinot," accidentally placed among the heavy silver and
sparkling glassware on our table, is quite disagreeable to look at.

American architects are tending to break away from the
instruction of the Ecole des Beaux-Arts de Paris. A style is being

I AI

bOl
me

IN

AI
ne
yo
de
th
ha
fir
H
k(
tr,
e,
w
w
0]

II

e'
e'
h
0:

1
tc

P

, ,

I AM AN AMERICAN .,
born among them. Already the skyscrapers are standing. For the
moment the skyscrapers are greater than the architects.

IN THE CELLARS!

For two and a half months I did not see a stairway in
Americal They are something that has been buried. They exist
nevertheless, off each corridor, but hidden behind a door that
you are not supposed to open. There is a lighted sign above the
door: Exit. The stair can be used in case of panic or fire. But
there are nO fires in skyscrapers. Already they are large enough to
have their own public services, including firemen. And there are
fire extinguishers, hydrants, all the necessary preventive devices.
How beautiful, clean, gleaming, this apparatm is, and always
kept in good order and ready to usel There is, besides, the con­
trol center: the eye that sees everything, the brain that perceives
everything, "the nerve center" as they call it. It is a glass cage
with a man in it who has a large black panel in front of him
which is covered with bulbs. From time to time this one or that
one lights up in red or green or yellow. They explained the
mechanism to me; I have forgotten it. Essentially, it is this:
everywhere in the skyscrapers there are thin "guardian" tubes
equipped with temperature recording instruments. When the
temperature rises several degrees above normal, a bulb lights up
on the panel. A bell rings. The place is known immediately.
The telephone comes into play; a warning is given. Workrnen go
to that spot through hidden service passages planned for that
purpose. The glass cage is diabolical.

62 WHEN THE CATHEDRALS WERE WHITE

Consider the most recent skyscraper, Rockefeller Center.
It is rational, logically conceived, biologically normal, harmoni­
ous in its four functional elements: halls for the entrance and
division of crowds, grouped shafts for vertical circulation (ele­
vators), corridors (internal streets), regular offices.

Already the skyscraper is large enough to have made it pos­
sible to spend the money necessary to do a good job. The sets of
bronze and glass doors are constructed with a machine-like rigor.
In passing, I should mention that other skyscraper in Wall
Street which is assailed by an endles crowd, a procession of
visitors in a constant ebb and flow. You enter: when you are three
feet away from the entrance you have chosen, the door opens of
its own accord. You are going out; the door opens again. What is
the intelligence breathed into so many doors across the entrance?
They explain: notice the glass bulb which appears in front of
each door, on the level of your hips; an invisible infra·red ray
radiates from it horizontally; when you step within three feet of
the door, your body intercepts the invisible ray; an electric cir­
cuit is established which operates an opening mechanism. It will
open thus, automatically, ten thousand times a day if necessary.

Now we are in the hall of Rockefeller Center. There are
sixty-five stories above it. The groups of elevators are divided into
four categories: first, local, from the ground floor to the fifteenth
floor; second, express, from the first floor to the sixteenth floor,
and from there local to the thirtieth floor; third . . . likewise.
Finally, express elevators to the sixty-fifth floor where there are
living rooms, a restaurant, a large club, a terrace. Speed: thirteen
hundred feet per minute. (In France, one hundred ninety-five
feet.) In forty-five seconds you are at the top. Your ears feel it a
little at first, but not your heart, so perfect are these machines.
There are four or five groups with eight or twelve elevators in
each. One elevator can accommodate twenty persons. 'TI,e work­
ing of the doors is extremely ingenious, supple, and safe. There
is an operator for each elevator. France alone has a monopoly
on the fatal notice printed on a placard set askew on the wall:

"
Tl
lal
El
w,
d(
w,
tI:
ac
be
re
oj

a

p:
it
cl

"
1
VI

h
Ii
II

d
t,
1

I AM AN AMERICAN ..
The elevator is out of order. My American auditors roared with
laughter when I told them that the obstacle always raised by
European opponents against my suggestions for a "radiant city"
was this: "Elevators don't workl" or: "But suppose the elevator
doesn't workl" In America the elevators do work, just as the
water in the pipes, the lighting of the streets work, as do the
trains in the stations, etc. . . . It is something that has been
accomplished; there is no longer any discussion about it. It may
be said that in New York the construction of elevators has
reached a moving technical and plastic perfection. A conquest
of modern times, a product of selection, of worthy architecture;
a feast for the eyes and the spirit.'

This quality of workmanship I noted again in the Philadel­
phia skyscraper already mentioned, which houses a bank, where
it is present to an astonishidg degree. It is coquetry, coquetry in
choice steels; the ventilators, the doors of safes are so extremely
well made that I wrote in my notebook: "They are gods." Yes, a

I I had just written these lines about the accomplished certitudes of
vertical circulation. TIle next day (exactly) the Paris paper carried the
headline: I<The elevator operators of New York are on strikeI" 'VeIl then,
life in Manhattan has stopped! It is a blow. My friends say: uHave you
read about the strike?" I have thought about the question and I am not
disturbed. We must not confuse things. I have shown that the architec~
tural revolution was brought about as the result of modem techniques.
That is my province. Certitudes allow me to carryon my researches.

The elevator operators are on strike? That is a question of social revQ-o
lution. Strikes are effective instruments [pr demanding rights. The elevator
operators are not making a living? What can machinery do about that!
The business activity of New York is at a standstill? That is a fact; it is a
proof of failure in social and economic organization.

In fact I am glad that it happened. Be reassured: Americans will not
stop building and using skyscrapers. They will try to bring the social and
economic machine into equilibrium.

I will go further: it is forhlnate that such "incidents" occur. Our cities,
our "radiant cities" cannot be built on the basis of our present legisla~
tion. The sap of the new times must circulate in worn-out, cruel, in~
human organizations. The new times are nearl We shall be able to
estimate them through the revolutions which still must take place.

. ,
6. WHEN THE CATHEDRALS WERE WHITE

it w
perfection which reaches the highest nohility. I added: "May I p:
the French send their craftsmen to visit American engineers."

The secret of such a success lies in the flawless and rigorous ti
division of responsibilities among technicians grouped in a team ir
for the study and carrying out of these vast American construc- b
tions. Here there is not one architect, hut several, cnosen for 1(
their particular qualifications: one who knows how to organize d
circnlation; one who is familiar with the problems of offices; p
one who can "compose" a plan; one who can design a fa~ade; (J
one for the necessary calculations; finally, the head architect 0

who is the general organizer and supervisor. Then comes the f
legion of special engineers for air conditioning, telephones, win- 1:
dows, electricity, elevators, the legal counsel, etc They work e
as a group, that is as a complete team from the start. Everything (
is planned synchronously and synthetically at the beginning of I
the job. Such constructions have a perfect and faultless life.

For instance, when I visited the immense vertical dock of
the Port of New York, I noticed freight elevators twenty feet wide
and forty-five feet deep directly entered by loaded trucks (up
to twenty-eight tons). They rise at the rate of two hundred feet
per minute. Two double elevators serve fourteen stories-with
landings for twelve trucks. At a proper distance the system is
repeated. It adds up to nearly three hundred and thirty-six trucks
being taken care of, loading and unloading it should be remem­
bered without manual assistance. How many thousand trucks
per day? More than that, the streets around the vertical dock are
unencumbered.

I emphasize the question of the elevators because I consider
it the key to all the urban reforms which will save our contem­
porary cities from disaster. We are far from being in general
agreement: in our International Congresses on modern archi­
tecture-which were the advance guard-I met a stubborn resist­
ance to solutions based on that modern tool; the resistance came
from (Jur Continental associates. In this connection also it is

f AM AN AMERICAN ..
worthwhile to make a trip to America in order to realize that a
page has turned.

In Europe we think and act too much without experimenta­
tion, so that our ideas of height, among others, are purely imag­
inary. In my Radiant City studies, I patiently sought for a
building height which should remain human. I did not wish to
lose myself in theory, in the stratosphere, and put people in con­
ditions which would affront feeling, and more than that, psycho­
physiological reflexes. I accepted as reasonable a building height
of one hundred and sixty feet. In New Yark my hotel room is
on the twenty-first floor, about two hundred and twenty-five
feet above the ground. I was greatly surprised to find that I had
by no means lost contact with the ground. My myopic eyes
easily, eveu very clearly, grasp the activities in the street-people,
cars in movement. In offices on the sixty-fifth floor (about five
hnndred and eighty-five feet), this feeling of security persists.
There is joined to it a joyous and exalting sensation of space,
extent, freedom, which I had always imagined, and which I
enjoy here to the fullest degree. There is no feeling of dizziness.
We lose ourselves in academic discussions without auy basis.
Personal experience is the real test. Moreover, men have always
tried to lift themselves np, to climb as high as possible.

Experimentation also instructs us about the other questions.
For instance, my great colleague Auguste Perret, in an article
abont architecture in the Nouvelle Encyclopedie fraw;;aise, notes
that street noises do not reach the fourteenth floor. He had al­
ready expressed the idea to me in a different way and I believe
that I put it down in good faith in one of my books. Now, in
New York, from the twenty-first floor, I hear all thenoises, pre­
cisely and in detail, amplified even! I am stupefied. I cannot
sleep with the window barely half open. Gustave Lyon would
have explained it to us clearly: street noises will reach the thou­
sandth floor if conditions are right for it. That is, if around my
skyscraper there are building walls disposed so as to serve as
ricochet surfaces for street noise, projecting it a long distance

6. WHEN THE CATHEDRALS WERE WHITE

by reflection-in this case vertically-and transmitting it exactly.
The height has nothing to do with the case. Everything depends
on the closeness of surrounding walls which may be disposed
accidentally in such a way as to form a magnificent sound-pro­
jecting screen. Conclusion: One can rigorously control the place­
ment of skyscrapers in such a way that no reflective surfaces are
offered to street noises, and thus the desired silence can be
secured.

Some other unexpected observations may be noted: certain
strong winds cause the rain to sweep up the side of a skyscraper
from bottom to top instead of from the top down. Windows
designed for the natural fall of rain were found to be insufficient.
It was necessary to modify them.

During a heavy storm, the Philadelphia skyscraper already
mentioned undergoes such flexion that the office doors are tem­
porarily jammed and cannot be opened. Unexpected problems
encountered by people who are not fossilized. What a relief
after the summer houses of the Paris suburbsl

And here is something that takes us back to them:
The skyscrapers of New York and Chicago are made of

stone and not of glass. Whole quarries have been fastened to their
steel skeletons by means of cramps, quarries suspended in empty
space. It is inconceivable. I thought that I would find an erect
city of steel. Not at alii It is a city of stone. I grant that the stone
is beautiful under the maritime sky of New York. The sunsets are
moving. The sunrises (I saw them) are admirable: in a violet
fog or dull atmosphere the solar fanfare bursts forth like a salvo,
raw and clean, on the surface of one tower, then another, then
many others. An Alpine spectacle which lights up the vast hori­
zon of the city. Rose crystals, rose stone. There are tiaras over it,
sometimes gold-colored, and not at all comic in effect but often
beautiful: the crown of the Tour de Beurre in Rouen and varia­
tions on it. The skyscraper as "plume" is not rational; it is quite
natural however that the plume should be charming or luxurious.

But so much stone has everywhere left innnumerable small

I AM AN AMERICAN 67

windows, an infinity of windows, in Manhattan; they are all alike.
Americans have established a type of window and they use it
remorselessly throughout the USA. I should like to bring re­
morse to the souls of the architects and say to them: "In your
offices, however high they may be, these cottage windows are
annoying. They lead you up a blind alley: the space that you
have gained by height -a treasure-is not being used, you do not
seize it. You have missed out! In your eyries you seem to be in
cellars!"

SOMETHING WHICH HAS BEEN ACCOMPLISHED

If your eyes could penetrate the opaque maSSes of the
fa<;odes, they would See an incredible spectacle: three hundred
thousand, five hundred thousand men and women-perhaps
more-at work in a pool of space at the same time. A humanity
having broken its millenary destiny which was to be attached to
the ground, which is suspended between heaven and ea~th, going
up and down at high speed in clusters of twenty and in sheaves
of two hundred. Is it a new scene in purgatory?

It is modern society experimenting on a grand scale with
the machinery which will someday enable it to create the "radi­
ant city," when everything will be well calculated, justly valued.
exactly measured out. An enormous amount of time will be saved
every day. Make an effort to picture the "business activity" in
Paris or elsewhere: hurried pedestrians, taxis immobilized at
every corner, buses full of people anxious to go somewhere
quickly, subways. Business activities are so dispersed and scat­
tered about the city that many people lose a large share of their

68 WHEN THE CATHEDRALS WERE WHITE

time in a sterile struggle with distance. Every day! What loss of
energy, what waste!

Well, these innumerable pools of space in New York assure
us that distance will be conquered when we have learned to
make the right adjustments.

In place of so many small, scattered skyscrapers, a few large
ones will be set up between 42nd Street and 55th Street, in
groups. Distance will be overcome. And hours will be saved and
usable.

In Algiers, a single skyscraper will suffice.
In Barcelona, two skyscrapers.
In Antwerp, three skyscrapers.
In its usable center, on condemned areas, Paris can raise an

efficient and magnificent business community.
This much will have been accomplished: no longer will it.

be necessary for people to jostle each other on foot or in chained
vehicles in a labyrinth of streets during rush hours. Business
communities will be vertical, set in the midst of immense green
parks.

When the cathedrals were white, no one thought that
height was the sign of a degeneration of spirit.

A MILLION AND A HALF CARS DAILY

"The street plan of Manhattan, proud and strong, established
in colonial times, a model of wisdom and greatness of vision, is
today in mortal danger because of the motorcar."

I AM AN AMERICAN 69

I promised to return to that question.
The clear plan-like the similar ones of Buenos Aires and

Barcelona-or the tangled plans of Paris or London, go back alike
to the time of horses and oxcarts. Movement was at the rate of
six kilometers per hour. Intersections normally came every fifty
or one hundred and ten meters.

The day before my return to France I have lunch with the
assistant police commissioner of New York. He wishes to impress
me: "How many cars do you think there are in daily circulation
in New York?" he asks me. I don't want to underestimate
egregiously. Instead of saying fifty thousand, I reply: "Two mil­
lion." "That's astonishing, you are quite close: there are a
million and a half."

That is a detail which does not require comment.
Terrible automatic red and green traffic lights, which bring

ten thousand yards of street traffic to a stop at one time and
allow more than a hundred cross streets to function, extend their
dictatorship over the whole metropolitan area and are an afRic­
tion to one's nerves. I was irritated, depressed, made iII by them.
There can be no salvation-no more for New York than for
Paris-if measures are not taken soon which take into considera­
tion the scale established by the automobile.

November seventh there was a heavy rain; the streets be­
came slippery; traffic was completely tied np. The next day the
newspapers commented about it. It is an endemic condition
apparently. An immediate solution is needed. The suggestion
was made that the manufacture of motorcars be stopped for a
year (Ford puts six thousand cars into circulation every day!).
The production of cars is the largest industry in the USA. And
then a hysterical solution is suggested! At regular intervals dur­
ing the past ten years it has been proposed that pedestrians be
taken care of by means of bridges, and that idea is repeated once
more.

NaIvete and light·mindedness. The poor unnumbered and
docile pedestrians are not the crux of the matter, they are only

70 WHEN THE CATHEDRALS WERE WHITE

an accessory encumbrance: when the lights turn red they slip
across in the path opened for the crossing cars. The question is
not, absolutely not at all, that of pedestrians; the question is the
intersection of cars at such short intervals. When the lights tum
green, the cross traffic moves and the red light stops the other
cars. TI,e pedestrians take advantage of the stoppage to get
across. The endless cutting of the avenues by the streets is the
cause of the trouble, as the cause of the trouble in Paris is the
endless cutting at short intervals of a complex and dense web of
streets.

The aut"mobile, traveling sixty miles an hour, cannot live in
a street pattern of that kind. It needs a different sort of plan.
Everywhere the great problem of modem times is the reconstitu­
tion of the street pattern for automobiles in a vastly larger net­
work. I have proposed a network composed of units a quarter of
a mile in length on each side. Then intersections will be far
enough apart to make possible the ramps necessary for differences
of level; no longer will there be stops at intersections; cars will
move on one-way lanes, without stops.

The day after the storm in New York taxi drivers com­
plained that they were no longer able to make a living. That
evening it had taken them an hour or even more to get passen­
gers to their destinations.

Finally, imagine the disoster caused by the overnumerous
small skyscrapers. The blocks between streets and avenues, that
is the building sites, are tiny parcels of land. In accordance with
universal practice skyscrapers, like other buildings, are placed on
the edge of the sidewalk, and shoot up straight from the street.
To say skyscrapers is to say offices, that is, businessmen and auto­
mobiles. Can hundreds of cars park at the foot of skyscrapers?
The necessary space is lacking, there as elsewhere. We in Paris
are familiar with that problem in the business section around the
Opera and the Champs Elysees. It is the end of everything. It is
intolerable. The city officials say: "Nothing can be done about
it." Paris is ill, but New York has hardening of the arteries. A sky-

s
I

I

I AM AN AMERICAN 71

scraper should not be a coquettish plume rising straight np from
the street. It is a wonderful instrument of concentration, to be
placed in the midst of vast open spaces. The density in the sky­
scraper and the free area at the foot of the skyscraper constitute
an indissoluble function. The one without the other is a catas­
trophe. That is what New York has arrived at!

THERE ARE NO TREES IN THE CITY

There are no trees in the city! That is the way it is.
Trees are the friends of man, symbols of every organic cre­

ation; a tree is an image of a complete construction. A delightful
spectacle which appears to us in the most fantastic, yet perfectly
ordered arabesques; a mathematically measured play of branches
multiplied each spring by a new life-giving hand. Leaves with
finely placed nerves. A cover over us between earth and sky. A
friendly screen close to our eyes. A pleasant measure interposed
between our hearts and eyes and the eventual geometries of our
hard constructions. A precious instrument in the hands of the
city planner. TIle most concentrated expression of the forces of
nature. The presence of nature in the city, surrounding our la­
bors or our pleasures. Trees are the millenary companions of
man!

Sun, space, and trees are the fundamental materials of city
planning, the bearers of the "essential joys." Considering them
thus, I wished to restore urban man to the very heart of his
natural setting, to his fundamental emotions. Deprived of trees,

72 WHEN THE CATHEDRALS WERE WHITE

he exists with only the artificial frame of his own creations; it is
proper that sometimes, on certain solemn occasions, he should
affirm in all their rigor the purity and strength of his geometries.
But deprived of trees in part or in the whole extent of cities in
innumerable cases where nothing is planned, where everything is
disagreeable and brutal, it is sad to be thus naked and impover­
ished, lost in the insecurity of a faltering order, in the arbitrari­
ness of a fatal disorder.

Nevertheless, Central Park has been saved, in the middle of
Manhattan.

You like to accuse Americans of being concerned only with
making money? I am struck with admiration for the strength of
character of the municipal authorities of New York who have
preserved granite rocks and trees in the center of Manhattan, a
park more than four and a half million square yards in area.

TIle park is surrounded by fine buildings-apartment houses
in tall blocks or in the form of skyscrapers-all with windows
opening on this unexpected space, a fairylike situation unique in
the city without trees. If the precious ground of Central Park
is valued at from two thousand to four thousand dollars per
square yard, the commercial value of these granite rocks amounts
to anywhere from ten billion to eighteen billion dollars. To keep
this immense treasure untouchable in the very center of Man­
hattan, I think that that shows a high civic attitude, an extraordi­
nary attitude. It is the sign of a strong society.

Paris measured out and sold the greatest part of its reserve of
air and space in the Champ-de-Mars, about 1910, after having
committed a prior sacrilege: the destruction of the Hall of Ma­
chines, an iron cathedral.

J

1

I AM AN AMERICAN 73

A REMARKABLE ARCHITECTURAL SIGHT

(From a short talk in response to the speech of welcome
by Mr. Philip Goodwin, chairman of the architectural section of
the Museum of Modem Art, on the occasion of a lunch for
members of various architectural associations in New York, held
on the sixty-fifth floor of Radio City.)

"In the intense heart of Wall Street, city of banks, at the
exciting end of one of the canyons formed by skyscrapers, I ex­
perienced the shock of a remarkable architectural spectacle.
There, I think, is the strongest and noblest plastic composition
(for the moment) in the USA. The bronze statue of Wash­
ington stands on the steps of the Sub-Treasury in front of the
Doric porch; above are the rough-hewn early skyscrapers, rising
vertically and making it a compact lap dominated by a gigantic
chest of geometrically organized stones pierced by innumerable
window squares, against an endless extent of tangled surfaces of
vertical shafts; the materials are varied, the crowning elements
against the sky are in confusion. On the right angle formed by
the arch of the eyebrow and the nose, where the eye is placed,
the mask of Washington focuses the whole mass of this immense
landscape of stone. There he is, quite near, raised several feet
above the pavement; the steps of the Sub-Treasury, fearfully steep,
have a sharp and threatening quality. The clean, ordered range
of Doric columns takes hold of the limited open space and pro­
jects it into the air toward the skyscrapers which are like a
splendid natural phenomenon, one of those places where nature
or the imagination of men has delighted to place the seat of the
gods.

"There is disparity: John Ward's Washington; the Doric or­
der of the Theseum in Athens; the walls of American business .
. . . I assure you that this is a mathematically organized space, that

74 WHEN THE CATHEDRALS WERE WHITE

a perfect mathematical harmony exists in it, through the occur­
rence of a happy accident.

"Likewise, on the Acropolis of Athens, spaces and volumes
disposed by topography and by perfect knowledge, associated
with a circle of mountains and facing the island-dotted sea, have
made this site dear to our hearts.

"For those who are able to see, New York, projected violently
into the sky, an outcry that you hate and love at the same time,
hides in the bottom of its canyons of banks the architectural
composition which is most expressive of the soul of the country.
An architectural scene variously put together, majestic, intense,
remarkable. The foursquare mask of Washington is at the exact
point from which the tumultuous forces of architecture are set
in play. Proportion, quantities, relations, absolute mathematical
rightness, radiance ... "

A PLACE OF RADIANT GRACE

At the opposite end of the city-Wall Street being at the
south end of Manhattan-at the northern extremity of the island,
the George Washington Bridge spans the Hudson-an arm of the
sea or an estuary rather than a river. The floor of the bridge, as
in other bridges, is high enough to allow the passage of large
ships. Thus the approaches have to be carefully designed ramps
which gradually dominate the city. American bridges are of the
suspension type. That expresses a trait of mind. What are bridges
for? To enable you to cross over on a horizontal platform, but
also to allow a free space below for the passage of boats: that
principle is accepted everywhere. Monumental arches? They are

I.

n
al
II

n
b
11

a
b
c
y
t
r
a
s
t

I AM AN AMERICAN 7.

not in question, it is a question of a bridge! Daring is a virtue,
and, assisted by technique, it has made possible at certain happy
moments the attainment of architectural splendor.

The George Washington Bridge over the Hudson is the
most beautiful bridge in the world. Made of cables and steel
beams, it gleams in the sky like a reversed arch. It is blessed. It
is the only seat of grace in the disordered city. It is painted an
aluminum color and, between water and sky, you see nothing
but the bent cord supported by two steel towers. When your
car moves up the ramp the two towers rise so high that it brings
you happiness: their structure is so pure, so resolute, so regular
that here, finally, steel architecture seems to laugh. The car
reaches an unexpectedly wide apron: the second tower is very far
away: innumerable vertical cables, gleaming against the sky, are
suspended from the magisterial curve which swings down and
then up. The rose-colored towers of New York appear, a vision
whose harshness is mitigated by distance.

The bridge has a story which almost turned out ridiculously.
Mr. Cullman, president of the Port of New York, told me about
it. The bridge was constructed under his supervision. The prob­
lem required the utmost engineering boldness. Calculation aided
by a fortunate hypothesis gave the work the severity of things
which are exact. The bridge leaps over the Hudson in a single
bound. Two steel-topped concrete piers between the banks and
the apron hold the suspension chains. I have mentioned the
extraordinary dimensions of the two towers. Constructed of
riveted steel they stand up in the sky with a striking nobility.
Now the towers were to have been faced with stone molded and
sculptured in "Beaux-Arts" style (New York term for the aes­
thl'tic ideas current on the quai Voltaire in Paris).

Someone acted before it was too late. Then the whole com­
mittee of the Port of New York Authority. Little by little the
spirit of modem times makes itself felt: these men said, "Stop!
no stone or decoration here. The two towers and the mathe­
matical play of the cables make a splendid unity. It is one. That

76 WHEN THE CATHEDRALS WERE WHITE

is the new beauty." They made some calculations; the mainte­
nance of the towers by proper painting would cost an amount
equal to the interest on the capital which would have been in­
vested in stone-faced towers. Thus the two proposals were finan­
cially equivalent. They were not looking for a means of saving
expense. But "in the name of beauty and of the spirit" they
dismissed the architect with his decorations. Those men are
citizens!

Throughout this account I have been speaking of things
done on a grand scale. Through personal experience I know
that it is necessary to have seen; I do not care for literary evoca­
tions. Drawing cannot give you the inexpressible sensation of a
work thus suspended between water and sky. Neither can pho­
tography. The reader of these lines, then, will not be able to
appreciate as I do, in the fervor of his heart, the miracle which
happened at the right moment, when a sensitive and sober­
minded man cried: "Stop!"

In my lecture at Columbia University I began with the
evocation of the bridge and thanked the unknown man who had
saved it and had given to New York that place of grace and joy.

BROOKLYN BRIDGE

One fresh November morning-Indian summer prolongs
the fine, sunny days up to the threshold of the new year-I had
myself driven to the far end of the Brooklyn Bridge, on the left
bank of the East River, and I returned to Manhattan on foot,

c
a
1
t
c
I
s
t

I

I
t
,

I AM AN AMERICAN 77

over the bridge. It is a long distance on the foot walk and you
are surrounded or dominated by the lanes for e1evateds and cars.
The sky before you bristles with the skyscrapers of Wall Street;
they are rose-colored, gay, in the maritime sky. They are shaggy,
crowned with gold or debatable architectural ornament. A vio­
lent feeling takes hold of you: the feeling of unanimity. There
should be sensations of contriteness, of troubled judgment and
taste, reservations, doubt, cacophony. But nol There is a domi­
nating force: unity; a subjugating element: magnitude.

Yes! let us recognize that America has given us that sensation:
magnitude which is noble, which can be very noble, as it often
was in the past. Imagine the white cathedrals in an incompletely
finished world, erect, straight, above the small houses. We have
no right to inveigh against magnitude. Nor do we have the right
to fall back on an egoism based on laziness and invoke "meas­
ure." We did not come to the USA to look for measure, but to
look for conviction and enthusiasm.

Our European wearinesses require a tonic. I can hear the
traitors, the defeatists, the sanctimonious people in France; later
on I shall speak of a French professor who came to New York
University to fulfill a sacred mission (!). "I try to teach them
good taste and measure." You do not walk into a battlefield or
into one of the vast workshops of the world in dress clothes and
patent leather shoes, mouthing discourses. Too many complacent
people do nothing but carp and talk like Pompadours to sweat­
ing nations caught in the tentacles of the struggle for life.

Brooklyn Bridge, which is old (e1evateds, cars, trucks, pedes­
trians all have special lanes), is as strong and rugged as a gladiator,
while George Washington Bridge, built yesterday, smiles like a
young athlete. In this case the two large Gothic towers of stone
are very handsome because they are American and not "Beaux­
Arts." They are full of native sap and they are not graceful, but
strong. The vertical cables are black and not silver,~but in per­
spective their vertical fall fixes a spidery veil. It is an imposing
architectural sensation; vertical, slender, immense, yes, I come

78 WHEN THE CATHEDRALS WERE WHITE

back to the immense and like a barbarian I enjoy it, or better, as
a man animated by a constructive spirit, active but wearied by
the depressing atmosphere of cowardice and abdication in Paris,
crushed, often dishonored, treated as a madman and Utopian,
consigned to the Greek calends, etc here I find reality. And
it brings me a profound satisfaction.

Reality, that is the lesson of America. It gives our boldest
speculation the certainty of imminent birth.

GRAND CENTRAL TERMINAL

The station, which is the terminus of railways running north
and west and serving innumerable suburbs, does not attract
attention to itself in the midst of Manhattan by means of domes
and pediments. It is an interior on the ground level, with base~
ments, where complete trains arrive from distant points, but
underground, under the houses, skyscrapers, and pavements of
New York.

To speak of American trains is to speak of something quite
different from the dull gloom· of our conveyances. Grand Cen­
tral Terminal is a marvel, and I am not referring to the technical
accomplishment of the engineers. I am speaking simply as ,m
ordinary traveler and I say that taking a train here is a pleasure
excursion.

First, it is clean. It is kept clean constantly by an army of
excellent Negroes who are polite, attentive, and never obnoxi­
ously grasping. Back in France, I am pleased to observe that the

I
l
a
i

I

f
I­

e

I AM AN AMEArCAN 79

porters of the Paris stations, organized in a Baggage Transfer
Union, give us, after so many discouraging years, the spectacle of
a well-managed, productive, and healthy modern social cell:
impeccable cleanliness, obligingness, courtesy, and amiability.
They pool what they make and they have succeeded, after all
hope had been given up, in getting rid of disorder. The porters
in the Paris stations are as good as the Negroes in Grand Cen­
tral Terminal or the Pennsylvania Station. That is a compliment;
I will even say that they are much better and that can give us
courage; other enterprises in the country will do as well some
day, re-establishing the fundamental function of production.

In Grand Central carS come up carefully planned ramps to
the ground level for departures; they go down to the basement
for arrivals. Below, a hall of modest size with the Information
Desk in the center; it has an architectural character; the person­
nel answer your questions as quickly as a barman would serve you
elsewhere. If you ask when trains leave, you are given a printed
timetable. There are many ticket windows all around you. Be­
tween the large corridors leading to the subways and the ramps
going up and down there are public services: shops with useful
articles, restaurants, etc

Where are the trains? From time to time a modest iron
gate opens. In front of it there are ticket-checking booths and
neatly uniformed employees. You pass through and descend a
ramp. The platform stretches away with trains on either side;
the floor of the coaches is on a level with the platform. Yes! As it
is also in England. I have never been able to understand why, in
our country and in so many others, people are asked to walk up
and down the narrow, hazardous steps of coaches.

The crowds come and go, quickly absorbed by the gates
leading to the platforms. The beautiful stone slabs of the floor
are shining and spotless at all times. Papers never lie about on it.
And, coming from a distant place or from the suburbs, you arrive
in the heart of New Yark. Or you leave for some distant point in
trains which are also very different from ours.

8. WHEN THE CATHEDRALS WERE WHITE

SUBURBAN TRAINS

Nevertheless, in a surreptitious way, the tumor of the great
American waste fastens itself upon this magic station. Grand
Central is the head of the gigantic suburbs of Connecticnt. Lux­
urious trains, agreeable servants of exodus. Leavel It is the proof
of an urban existence which has been upset, turned upside down.
In the course of my talks in the USA, my thought concerned
itself more and more with this great evil of the USA: the
excessive extension of urban regions, the prodigious-and mad­
networks of railways, of roads; a whole people in eternal and
sterile movement; the hurry, the agitation, failure of action.
Hundreds of thousands of houses pushing nature into the dis­
tance and spoiling it; conduits for water, gas, electricity, tele­
phone, which go to each house I A gigantic expense, an immense
burden on the nation, a bewildering social deficit ...

The suburban trains are so handsome that they nourish
ruinous illusions. I am speaking of the suburban trains which
serve people in comfortable circumstances and not of the purga­
tory which exteuds from the subways to the varied hells of the
slums. They furrow immense distances; they get mixed up with
the main lines running into New England, prolonging the New
York region indefinitely and endowing the New Yorker with a
special biologyl He is a being fitted out with wheels; he drives
constantly, from the skyscraper elevators to his colonial style
cottage, in the midst of forests, along the indented seacoast, or
across prairies and through orchards. One thing leading to an­
other (and you hardly know which of the two factors is leading
the dance), he has developed the automobile in an astonishing
way or, having the automobile at his disposal, he has enormously
extended the radius of daily rounds. He closes the cycle by com­
plementary installations: a miraculous telephone-which works

T······· .. ··.·.····· '\{
",
.1

I AM AN AMERICAN 81

as surely as the elevators do-an instantaneous telephone; then,
to fill up all the vacant time spent sitting in a Pullman or coach,
he has made the newspaper into something monumental. He has
created-along with certain well-done, serious sections: domestic
and foreign politics-sections about domestic life, sport, radio,
movies, to such an extent that the paper is quite heavy. Further,
he is pleased by advertising which offers him the limitless seduc­
tions of everything that can be used or bought for the sake of
becoming useful, practical, efficient, etc. . .. Also, he has cre­
ated reviews, newsstand magazines, some of which are astonish­
ingly luxurious (how is it possible?). Finally, they still read
books. A large part of a New Yorker's life is spent in reading to
pass away the time. That is good for business: paper business,
printing, advertising. Advertising! With a fisherman's attention
(in this case he accepts the role of a gudgeon) he watches for
the advertising device which will tempt him, which will cause
him to risk some little adventure, which will be entertaining, or
have a clever turn. Time passes. How much time? Three hours a
day do not frighten him. The train stops. His car is there at the
station, left locked at eight o'clock in the morning and waiting
for him at eight o'clock in the evening. The car is a useful tool
and not an external indication of wealth. Perfect mass-produced
tools, easy to handle, economical and not really expensive to buy.
You return to your family where your wife, left early in the
morning, is waiting for you. Later on, I shall attempt some un­
expected observations about this suburban phenomenon.

On my return from Yale, in a Pullman car which is quite
comfortable because of its freedom from the crowding of the
coaches, in which you can move about, or tum in any direction
on a rotating chair, which has the tranquil, easygoing atmosphere
of a club room, I talk to a professor from the University who
explains to me what he has finally consented to accept every day
in his life. "I leave my house early, I park the car at the station,
get on the train, change trains, arrive at Yale. And I do the same
thing in the evening, in the other direction. I read, you see how

82 WHEN THE CATHEDRALS WERE WHITE

comfortable it is. It is clear that we have created all kinds of
comforts. Obviously we use them, we all use them and perhaps
we do not have the time to digest anything: we do not have a
minute in our lives in which we can make appraisals and nothing
leads us to make appraisals, that is, to try to go to the bottom
of things. We are in a whirlwind, we are the whirlwind, we do
not have good judgment about anything that is outside of the
whirlwind."

One Monday morning, I took one of the immense trains
which drain Connecticut and pour out on the ramps of Grand
Central the crowds of people necessary for the life of the city.
There are no interior partitions in the coaches; they are large
units of space with closed windows. Air conditioning supplies
constantly renewed pure air. One of the cars of the train is a bar
and grillroom; there are small tables to the right and left of the
grill; on the long free side there is a counter with rotating stools.
You have breakfast there: milk, hot chocolate, eggs, bacon, etc .
. . . You serve yourself.

Throughout the train there is a characteristic cleanliness.
There is only one smoking car. It is rather skimpy! Young women
come in to smoke Chesterfields or Camels (fifteen cents a pack) .
(The French administration sells them to us in Paris for sixty-six
centsl Likewise, another office has tripled the price of Ford cars
in France.) The American countryside is rural; a large part of
the horror of suburbs is eliminated in America because there are
no walls around houses and estates. Nowhere. The houses spring
up in prairies, surrounded by trees. That gives the landscape a
kind of amplitude which is new to us. I like the walls of our old
villages; they were modest, fitting, and always handled in an
architectural way. I mean that those smooth and dignified walls
disregarded the three orders at architecture and the lucubra­
tions of architectural draughtsmen. But our suburbs are modern,
the fruit of the instruction of the schools and of the taste for
an appearance of "richness"; they are discouraging.

We have finally reached the outskirts of New York which

I AM AN AMERICAN s,

are as frightful as the center of Paris or Berlin. The train plunges
into a tunnel, passes under the river and stops in Grand Central.

THE FAIRY CATASTROPHE

New York is an event of worldwide importance. I have
called it the first place in the world on the scale of the new
times, the work yard of our era. Twenty years ago New York was
still only a strange, faraway city; we had a somewhat harsh opin­
ion of the people and their city; we said: "America, 'way off
there." And we remained quiet in our acts and thoughts, bound
to the old scale. But the world broke out here and there; it was
swollen with sap and swollen with pus; the eruption floods the
world with pus and sap. New York, strong, proud of itself, in
prosperity or in depression, is like an open hand above our heads.
An open hand which tries to knead the substance of today. New
York has a style, has style, is mature enough to have acquired
style. There are not just ragged things there; there is quality. A
spirit is asserting itself; it shows itself in a section of Fifth Ave­
nue, beside Central Park, or along Park Avenue; the people, the
shops, the products, the architecture, have achieved a character
which is grand, intense, and healthy. It is full of life; they are
places of robust life. The Place de I'Opera in Paris is no longer
anything but a relic.

Americans tell you: "New York is not America." They are
very conscious of it, they recognize themselves more readily in
New England, in Boston, city of thought and meditation; in

84 WHEN THE CATHEDRALS WERE WHITE

Chicago, rival of New York; in the innumerable "American"
cities (ahl yes, what a unitary character in the gridiron plans, the
extraordinary vigor, the activity); and then there is the diversity
of this immense territory in which France, in its surface area,
would be no more than a pocket handkerchief: the North with
its snow, bordering on Canada; the South with constant heat in
Florida-at Miami-palm trees and resort cities and water sports;
New Orleans with its Negroes and the busy shipping of the
Mississippi. Then the expanses of grain extending as far as the
eye can see to the foot of the Rocky Mountains. The canyons.
Finally, at the very end, their paradise: California and the access
to the Pacific, the islands, Tahiti, and new amusements. China
faces them. Americans are thoroughly comfortable in their colo­
nial style cottages-an architecture of high quality which ex­
presses a healthy spirit, an ample and reasonable life.

New York, they feel, is a little bit diabolical. New York is
not American. It is a world capital and has no frontier. I myself
have the right to become a New Yorker, if I am strong enough
to cut a furrow in New York. I should not thereby become an
Americanl

For a traveler, New York is the great event of the journey.
To penetrate American life-the real life-would require years
-a genuine exploration. I am going to surprise you: Americans
do not know America, the country is too large; they have neither
the occasion nor the time, nor the means, nor any real reason to
travel in their country. No more do the New Yorkers know New
York. New York is too large and the day has only twenty-four
hours. Travelers have a point of view about the city: we have
come to see, to study, to understand, to judge. The average, ordi­
nary life does not take up our attention. If the opportunity pre­
sented itself we could understand and enjoy the life of the
cowboy on his ranch. We should find there a natural man, and
that is tl,e bottom of the question. In the innumerable cities of
the USA we divine average societies in the process of develop­
ment, on the long road of quality; the average, average situations

I AM AN AMERICAN 85

seem to us mediocre and they cannot hold our interest. What
we require is the potential which belongs to the great cities.
Drama, intensity, violence even, human substance-the human
quality which is unbridled here and which elsewhere, in the aver­
age cities, covers itself with shame. New York is a world capital
and has no shame. It is raw.

Whether it is in Chicago or in New York, you will be shown
only the handsome quarters; you will never be entertained except
by hosts in comfortable circumstances; very comfortable, terribly
comfortable in the midst of pathetic masses. The slums of Chi­
cago are terrible. The slums are the tragic zones where there are
only hovels, lives crushed by the horror of the physical setting,
lodgings which are not just burrows but instruments of torture.
The slnms are not simply physically ugly. Chicago, for instance,
offers a striking spectacle in Drexel Avenne which is composed
of private houses in the form of German Renaissance castles;
some years ago it was the center of high life. One day, as a result
of one of the violent shifts which are part of the destiny of cities
(Paris: Place des Vosges emptied to fill up the Faubourg Saint­
Germain; the boulevard of Saint Martin abandoned for the
Madeleine Boulevard; then, today, a great movement toward the
Champs Elysees and the creation of an important new center in
the west at the expense of the boulevards which have enjoyed
a hundred glorious years, etc), Chicago was cut in two:
the east-west axis of the city (like the Avenida de Mayo in
Buenos Aires) determined the destiny of two sections of the
city. The fashionable quarter was in the south; suddenly it
changed to the north. The southern part was abandoned. Who
will live in these princely (and dubious) residences on Drexel
Avenue? No one. Nevertheless, after a certain amount of time,
the Negroes take it over. They settle down behind broken win­
dows covered over by boards; a villa becomes a village; there are
weeds in the rubbish-filled gardens, behind rusting iron fences.
There is misery there. For whoever says Negro in the USA says
pariah. This slum, then, is sinister not because of the place itself

86 WHEN THE CATHEDRALS WERE WHITE

but because of the kind of spirit which has sown death in this
former "paradise." But there are slums in all the horror of the
word: shanties of wood and blackened brick which show a neg­
lect, a disintegration, a complete decay of that sign of vitality:
maintenance. They wring your heart. They are new slums. They
are from twenty to fifty years old. The tuberculous blocks in
Paris, the Barrio Chino in Barcelona (a center of prostitution),
are an admission that misery is the normal lot of the cadavers
of cities, of the putrefying sections of the city. It is a tragic sign
of decadence: it means that something has gone wrong with the
social machine, it is an accusing witness of the times which have
allowed some members of society to rot for the sake of loading
other, privileged persons with jewels, rings, rivers of pearls and
diamonds.

I scarcely more than glimpsed the slums of New York and
I believe that New Yorkers never see them in their daily rounds;
they are unaware of them. If they knew the slums, it would make
them sick at heart and they would make new city plans. For the
world needs city planning in order to conquer human misery.

For instance, in the "moral" slums of Chicago I noticed
this: laboring men and office workers are obliged to travel more
than fifty miles a day in streetcars and buses in order to earn
their living I

From a plane you can grasp more clearly the wretchedness
of urban agglomerations and particularly the calamity in the lives
of millions of Americans who are thrust into the purgatory of
the transportation system. You get the idea of catastrophe, urban
catastrophe-the harassed life of men, women, and children; the
sections in which human wastes stagnate-the poor devils so
battered by their situation that they do not have the mind, the
strength, the power, or the means to get together and cry halt.
The national leaders and the city fathers are unconscious of the
reality of their misery. After a stimulating cocktail they pass
through the golden portals of Grand Central Terminal into a
Pullman which takes them to their car; after a ride along charm-

I AM AN AMERICAN 87

ing country roads they enter the quiet and delightful living
rooms of their colonial style houses.

Americans are eminently democratic-except about Negroes
and that is a very grave question which cannot be resolved in a
superficial way-they are good-natured, cordial, and companion­
able. The misery of our times comes from the fact that those
who rule are those who have succeeded and who, consequently
and quite naturaIIy, live in conditions of material weIl-being.
Inevitably, in spite of themselves and despite an evident good
wiIl, they are ignorant of the great charnel house of human
misery. The day is only twenty-four hours long and each morn­
ing one must take up again the task left behind the evening
before; it is a tiring job; thus the circuit closes, tightly, auto­
maticaIly. One cannot bring accusations against those who have
succeeded for surrounding themselves with gracious things and
thus losing sight of the urban catastrophe.

Moreover, New York is fascinating because of the other
catastrophe, the fairy catastrophe: Manhattan, a city of sky­
scrapers, a vertical city.

The island is spread out like a sale in the water of the Hudson
. and East rivers. The fins along the two flanks represent the most
perfect disposition of forms for a mercantile port. When you see
it from a plane you think: Manhattan is a type-area for a mod­
ern city; the range of banks sheltered from the sea has the purity
of a theOl em. But now look at it on foot, along the avenue which
skirts the river; the docks and ships form the teeth of a comb
as far as you can see. The arrangement is clear, logical, perfect;
nevertheless, it is hideous, badly done, and incongruous; the eye
and the spirit are saddened: What could have been a communal
enterprise, ordered in a serene and monumental unity, what
could have been an endless jewel case for those rriarvels: liners
or freighters-everything lacks order, everything has been badly
constructed in the worst parts and even in the best ones. It was
done by rapacious money-grubbers. This fringe along the water,
around the whole periphery of Manhattan, is nothing but dirty

ss WHEN THE CATHEDRALS WERE WHITE

scum. Nevertheless, necessity has already forced a fresh start.
Since nothing had been conceived systematically, it had not been
possible to look ahead. Along this too narrow waterfront avenue
-which is supposed to serve two opposed purposes: as an artery
for easy circulation, and as the location of quiet basins for load­
ing and unloading-there exists the most complete confusion.
You should watch· a liner unload or take on passengers with
their trunks. It is an edifying sight! What a wretched business!
You get by of course I Will contemporary society then go on
forever in the chaos of an everlasting getting by? Will getting by
be our only discipline? What a failure and what a shameful
opportunity is afforded those who are unscrupulous or overcun­
ningl Since the avenue on the river was bottled up and unusable,
it was decided to construct the saving instrument of all modern
city planning: the highway on piles, in the air, free, connected
with the ground by ramps at appropriate intervals-the highway
on which cars can travel at full speed. Above the hell of traffic,
you leap forward, you escape into a real joyousness by means of
the elevated highway: you see the ships, the water, the sky­
scrapers, the sky; you are freel

Ah! if the docks could be done over again, reconstructed in
a unified way! Docks are hangars; there is no mystery about that,
nor any secret of construction. Encircling all of Manhattan, more
than twenty miles, pure and splendid docks would form a neck­
lace of useful architecture around the city. It would be both effi­
cient and profitable. My hand trembles, I am tempted to pick
up a pencil. It would be so easy to do it well. That single project
would illustrate the benefits of communal enterprise. Blind and
self-seeking men have spoiled everything!

Within the ring of its docks Manhattan thrusts itself up
into the sky. A great many skyscrapers fill the space, shut off
the horizon. I did not imagine that there were so many of them;
I imagined a few examples of boldness and vanity. But the whole
city is vertical-or at least it seems to be, for a limited number
of verticals succeed in taking up the blue of the sky.

I AM AN AMERICAN .9
It must be said that here the skyscrapers are an architectural

accident. Imagine a man undergoing a mysterious disturbance
of his organic life: the torso remains normal, but his legs become
ten or twenty times too long. Thus the torso of normal houses
set in normal plots of ground has suddenly been raised up on
an unexpected support. They have become lost in an abstract
tangle of calculations. As a result of paper calculations and new
methods of construction, stimulated by somewhat unreasonable
considerations, they have ignored the contingencies and plunged
themselves into the unknown: three hundred feet, six hundred
feet, a thousand feet. ...

The former contingencies remain and the result has been
catastrophe.

The torsos of buildings were pierced with windows; the dis­
proportionately large supports also. I have already mentioned the
cottage or private-house windows, the traditional windows which
belong to the period of heavy walls of brick or stone. Anachro­
nistic windows which nevertheless have one virtue-they express
the presence of a normal man, a man behind an old-fashioned
window. Thus punctuating the blue sky in a very simple, regu­
lar, and automatic way-yes, a fatal and indisputable way-there
are now in the sky hundreds of thousands of windows, perhaps
millions. It is very moving. Mediocre and retrograde poets who
write about sunsets falling on old stones, you deny that man­
good-natured man, with two feet, a head, and a heart-is an ant
or a bee subject to the necessity of living in a box, a case, behind
a window; you ask for a complete freedom, a complete fantasy,
in accordance with which everyone would act in his own fashion,
carried along by a creative lyricism in ever-new paths, never
beaten paths, but individual ones, various, unexpected, extem­
porized, endlessly fanciful. Well, here is the proof that a man
holds fast to the box which is his room; and a window opens on
the outside world. It is a law of human biology; the square case,
the room is a useful creation, proper to human beings. The win­
dow behind which a man stands is a poem of intimacy, of the

90 WHEN THE CATHEDRALS WERE WHITE

free consideration of things. A million windows in the blne sky.
The fairylike atmosphere begins with them.

A hundred times I have thought: New York is a catastrophe,
and fifty times: it is a beautiful catastrophe.

One evening about six o'clock I had cocktails with James
Johnson Sweeney-a friend who lives in an apartment house east
of Central Park, over toward the East River; he is on the top
floor, one hundred and sixty feet above the street; after having
looked out the windows, we went outside on the balcony, and
finally we climbed up on the roof.

The night was dark, the air dry and cold. The whole city
was lighted up. If you have not seen it, you cannot know or
imagine what it is like. You must have had it sweep over you.
Then you begin to understand why Americans have become
proud of themselves in the last twenty years and why they raise
their voices in the world and why they are impatient when they
come to our country. The sky is decked out. It is a Milky Way
come down to earth; you are in it. Each window, each person,
is a light in the sky. At the same time a perspective is estab­
lished by the arrangement of the thousand lights of each sky­
scraper; it forms itself more in your mind than in the darkness
perforated by illimitable fires. The stars are part of it also-the
real stars-but sparkling quietly in the distance. Splendor, scin­
tillation, promise, proof, act of faith, etc. Feeling comes into
play; the action of the heart is released; crescendo, allegro, fortis­
simo. We are charged with feeling, we are intoxicated; legs
strengthened, chest expanded, eager for action, we are filled with
a great confidence.

That is the Manhattan of vehement silhouettes. Those are
the verities of technique, which is the springboard of lyricism.
The fields of water, the railroads, the planes, the stars, and the
vertical city with its unimaginable diamonds. Everything is there,
and it is real.

The nineteenth century covered the earth with ugly and
soulless works. Bestiality of money. The twentieth century as-

I AM AN AMERICAN .,
pires to grace, suppleness. The catastrophe is before us in the
darkness, a spectacle young and new. The night effaces a thou­
sand objects of debate and mental reservation. What is here
then is true! Then everything is possible. Let the human be
written into this by conscious intention, let joy be brought into
the city by means of wisely conceived urban machinery and by
generous thinking, aware of human misery. Let order reign.

In the store windows I saw an album published for the
Christmas season by Scribner's: The Magical City. I reflect and
argue with myself. I change it to: The Fairy Catastrophe. That
is the phrase that expresses my emotion and rings within me in
the stormy debate which has not stopped tormenting me for
fifty days: hate and love.

For me the fairy catastrophe is the lever of hope.

3 FRANCE-AMERICA

'FIHIf/Ct.

YOU ARE STRONG

You are strong in the USAI
This remains to us: we have reflected and have perhaps

discovered the philosophy of things. Let's work together. Let's
throw a bridge across the Atlantic. New York is the city nearest
to Paris: first a train ride from Paris to Le Havre. Then the ship.

92

FRANCE-AMERICA ••
The ship is a place of repose, of preparation, of incubation. It is
a delightful life. It's hardly a journey. It's a period of leisure.
Thus, for instance, the three nights and two days on the train
to Moscow are, on the contrary, a severe trial. The ship is a joy.
Some day steamship companies will realize that ships can be
made which are not imitations of palaces on land. I said to M.
Vilars, the expert and affable purser of the Normandie, "The
Normandie is a magnificent ship. In itself it is a success; there is
nothing to criticize." But Some day I hope to collaborate in the
planning of a tonic steamship, a ship on which you do not dis­
sipate a week in the midst of Capuan delights, but on which

. you use your time; where you feel yourself on the sea, where
etiquette is banished or at least has got rid of the vestiges of past
times. The ship would be transparent, you would always see the
ocean; from every part. For, in the Normandie, you don't suspect
for a minute that you are at sea; you have to go On deck to look
for the sea. The main deck is not very helpful: it is a covered
walk barricaded by thick wooden panels. There should be a
number of swimming pools which are not studiously "deco­
rative," race tracks, opportunities to climb up and down. It
should be possible to see the superb machinery by means of
properly arranged mirrors. There should be available populariz­
ing marine instruments which would allow some participation
in the activities of the bridge. Sports clothes, an ambient stimu­
lated by the purser, an ambient of activity and not of cocktails.
An informal ballroom. A library which would enable you to enter
into marine interests: voyages, adventures, ship building, con­
quests. Public roomS and cabins done in nautical architecture
and not by "interior decorators." ~y this dissimulation, this
equivocation, this hypocrisy through which the passenger is made
to feel that he is still in the Place de I'Opera or at Vichy? Is it
an attempt to keep him from being seasick? I am persuaded that
the effect is just the contrary: when the Louis XVI pilasters
slant at an angle of thirty degrees, I consider that the "customer"
has a right to be disturbed; it is worse than an earthquake. But

9. WHEN THE CATHEDRALS WERE WHITE

if his architectural setting were made up of the same elements
that establish the splendor of the hull, the limpidity of the
bridges, the rationality of the rigging and the machines, I think
that the hiatus would be less shocking; it would not exist. The
mobility which is the very essence of a ship would become nor­
mal and harmonious; anxiety would not arise, or at least the
architectural frame would not be contributory to the anxiety.
The only time that I have been seasick was in 1896, at the "Pal­
ace of Fairies," at a fair when I was a child; you entered a room
treated in the academic architectural way, and decorated by
hangings. There were at least forty of us. Then, though the floor
on which we were seated remained stationary, a mechanism
caused the walls and ceiling to see-saw; the architecture seemed
to be turned upside down, the columns leaned over frightfully
. . . and seasickness attacked us.

If the "tonic steamship" existed-with its sea air, whipping
winds or storms, sun, movement, promenades, swimming, racing
and training, visual pleasure in the marine views, etc the
crossing frornLe Havre to New York, as a result of this strata­
gem, would be, in effect, no more than a trip to the gates of
Paris. No longer would the skyscrapers make our trumped-up
Louis XVI style look silly. We would enter into the spirit of the
city quite readily and we would speak to Americans not of "our
traditional, historic, and exquisite taste," but of the things which
trouble them and the things to which they aspire: wise concep­
tions of life. And, also, our celebrated "measure" would not be
an eternal restriction, but an active thing: "You are strong, but
we have reflected "

FRANCE-AMERICA os

P R I DE

In the period after World War I America entered into the
life of the world. New York is a universal city, the first city to
be constructed on the scale of modern times. And in their hearts
Americans are proud. They represent a very special psychological
case: there is a great affection for the countries of their origin­
England, Germany, Italy, France, Spain, Russia, etc.; a great
anxiety in feeling themselves so suddenly placed On top of the
world; a need to add years to their life, the illusion of faraway
years. And they surround themselves with a ritual setting of
buildings and furniture of former times (the case of the univer­
sities with their reconstructions of Gothic times, as exquisite as
they are laughable, is typical). Finally, since Manhattan is up­
right in the sky, a lasting pride.

They are extraordinarily cordial; they extend their hands to
you in a strong, frank way. But if you express great admiration,
you will overwhelm them. And since their course is so different
from ours, so strong, so full of explosive power, their work gi­
gantic already; and since it looms up gigantically before them
in the future, in their hearts they no longer feel that they are
"immigrants" from over there, colonists, uprooted people. The
USA has grown up; its shoulders are formidable, its animating
breath powerful. What are we in our flat cities? What is our
response to the skyscrapers of Manhattan? Versailles and Fon­
tainebleau, Touraine with Chenonceaux and Chambord? They
came to study all that at the Ecole des Beaux-Arts in Paris, and
they have made skyscrapers out of theml If that represents, with
us, an indisputable moral grandeur, is it not that of times which
are past? Inside themselves they think: What are you doing
today with your traditions of grandeur? Mean things. That is a

96 WHEN THE CATHEDRALS WERE WHITE

quite new feeling, for the USA, first among us, has passed on
with a bound to the scale of modem times.

And now that this high level of moral satisfaction has been
reached, they insist on re-establishing the steps leading up to it:
inventory, archives, or genealogical tree. "It would be a good
thing if a history of the United States were to fall into your
hands. You would find in it the reasons for our thoughts and
actions"-a somewhat mocking kind of security.

It would not be necessary-that would cause an unfortunate
split-that this quite legitimate feeling should join hands with
the feeling which prepared the German attack of 1914. At that
time, in Cologne during July, at the end of the Werkbund Con­
gress, I heard one of the great socialist orators of the Reichstag
exclaim: "Now let Germany embark on the conquest of the
world and bring about the triumph of German taste "

This clearly bellicose cry shocked us; but our cathedrals were
no longer white. Our good taste, pinned up on the national coat
of arms, was only the end of a heritage. Is not the same "good
taste" expressed in the accumulation of rubbish which today
blocks all our paths? At a dinner with four hundred architects
in New York, after the talks were over, I met a distinguished
gentleman with a white mustache. "I am French," he told me,
"and an architect. I am no longer a practicing architect; I am a
professor of architecture at New York University. I teach my
students good taste and beauty." I replied: "Fine, but there are
a good many things to say about that subject." The remark struck
me as droll. I inquire about him. It turns out that this amiable
man is an implacable enemy of everything new. Learning that
there was a plan to bring me to the USA, he said "No" when
he was asked whether it was worthwhile.

That kind of good taste is failing in America. It was in favor
before the war. Now we are faced with a phenomenal American
development, and the USA is no longer the purchaser of "French
good taste." Later on I shall show that today the USA buys the
French taste of creators, of inventors, of people who have faith:

FRANCE-AMERICA 97

all the production dishonored by our Academy, boycotted by our
Ecole des Beaux-Arts.

No doubt that traditional good taste made Americans con­
sider us good talkers, witty, and apt at doing Regency or Louis
XV pirouettes, and some people in the USA, with a pride that
puts us in our place, conclude: "You are Latins, we are Anglo­
Saxons." We have not won that game. Henceforth it is only on
the terrain of the new times that we can make our voices heard
in New York.

The important man, a true transatlantic gentleman, with
whom I was in constant contact during my American tour, still
writes to me: "Our divergences are summed up in a difference
of race. Good common sense is a negligible quantity for you
and the call of glory leaves me cold. That is the difference be­
tween Latins and Anglo-Saxons "

A quick resolution of a question which deserves examination
and which demands a categorical amendment. The Latins also
practice good old common sense, alas I There is M. Clement
Vautel-the "discourager"-enjoyed by innumerable Frenchmen
in this depressing period of inertia, disillusionment, and appre­
hension. All the same the Frenchman has the historic virtue of
practicing plain common sense. I have attended a great many
international meetings. They are extremely confused and it is the
Frenchman who puts them in order again, quickly, cleanly,
clearly. One of the things which struck me in the USA was the
slowness, the tergiversation, the uncertainty, the prolongation
of every discussion which was supposed to lead to a decision.
And that for the smallest things in life, in the matter of an ordi­
nary appointment to be decided upon. It made me nervous.
Other French people in New York and Chicago confirmed my
opinion. If need be good old common sense may prevail in "busi­
ness." And yet I have a vague feeling that Americans play hard
in business; I even have the feeling that their minds apply them­
selves intensely to money questions. The rule of money is strong;
it absorbs an infinite amount of energy. If the skyscrapers are

98 WHEN THE CATHEDRALS WERE WHITE

constructed wonderfully fast, in the record time of one or two
years, complete, equipped, exactly on schedule, it is not the re­
sult of a shattering rapidity of mind; it is simply the imperative
law of money which mobilizes energies as if in the midst of a
battlefield. Time is money. And meanwhile torrents, Niagaras of
shares pour out in urgent waves and speed is only a function of
big investments.

We are accused of loving glory, a truism which was fabri­
cated abroad. If the sword was directed at me, it is blunted by
a blow on my armor of indifference. I am a little bit of an annoy­
ance to journalists, who do their duty of course, but thoroughly
bore me: I receive them without a smile. But in America glory
is such a coveted commodity that journalism, and especially pub­
licity, play an immense role. Over there it is something ineffable
to have your name printed or your photograph reproduced a
million times. The sacred ritual was followed in my case. A di­
rector of publicity at the Museum of Modern Art concerned her­
self with me. When I returned to New York a montll later I
was told: "There are almost four hundred articles about you in
the library." I replied: "Very well, very well."-"But aren't you
going to read them, take them with you?" -"No, miss, I don't
even wish to see them."

Such a response is a casus belli: an offense to the goddess
Publicity.

If I very much hope that my friend will not allow us any
"good common sense" (it is too fine a dream), on the basis of
this first experience of America I ask at least the acceptance as
valid of our own bon sens, a Latin quality. I am by no meanS
saying that we are the exclusive possessors of it, but the Amer­
ican phenomenon in its gigantism appears to us lacking in good
sense in many spectacular manifestations.

Glory? Well, before this controversy was born, following
the letter mentioned above, I had already explained that it leaps
up toward the sky from Manhattan, in plumes. "Your skyscrapers

FRANCE-AMERICA 99

are too small and they are not rational," that was also a casus
belli.

The Museum of Modern Art presented a large exhibition of
modern painting, from Cezanne up to the present, painting from
Paris, since Paris is still the nurse of the arts. My friend La Roche
has the finest collection of cubist painting in his house at Au­
teuil: Picasso, Braque, Leger, Gris. The museum asked him to
lend some of his best pieces. La Roche replied: "Gladly; but
since the depression has spread misery in the world of the arts,
I wish to establish a small relief fund-it is a modest initiative
of my own-and I leave it to the Museum to decide the amount
of its contribution to this necessary fund." The Museum (Rocke­
feller Foundation) replied: "Our means do not permit us ...
but on the other hand your artists will receive magnificent pub­
licity and France will be honored." La Roche telegraphed: "A
thousand regrets, my pictures will not cross the oceanl" In the
USA I got tired of hearing about the taste for glory. Here is what
explains the whole thing: over there glory is useful. It makes the
product known, it brings in money. And that is why I believe
that, far from being nonexistent in the USA, On the contrary
glory and good common sense are Siamese twins.

Nevertheless it must be admitted that the truism which brings
US sly criticism from abroad has an origin. Our press flatters our
vanity. No sensational discovery is made in America, in Russia,
in Germany, or in Kamchatka which does not have its fatal
explanation: "Yes, but ... that was discovered long ago, by a
Frenchman " It is often true. What is nearly always true is
that that Frenchman almost starved to death. It is a frequent and
regular story. In general, journalists mention him without com­
ment. Americans then could say more justly: "Glory is a good
patron of the House of France, but the House of France does
not serve either food or drink; on the other hand, it offers fine
discourses later on, at the fiftieth anniversary of the death of its
great men."

100 WHEN THE CATHEDRALS WERE WHITE

IS IT A CANCER?

American advertising is a kind of narcissism. A man is a
company and a company is a poster, a gag in a magazine, an
immense colored billboard set np in the country at a crossroad.
The area is so large that it is necessary to inform its one hundred
and forty million inhabitants, in the city and in the country, that
this or that exists. Such is the healthy origin of advertising.

Consider it in its effects. What I shall say about it also con­
cerns European countries, but in an infinitely lesser degree. The
country is made up of two flocks of sheep, facing each other,
head against head and pushing against each other with all their
strength. Result: almost complete immobility for a maximum of
effort! I sponsor a product; in the office of a skyscraper a type­
writer pounds away; at the printer's machines vomit up torrents
of leaflets. Immediately, in another skyscraper, another type­
writer taps out the antiproduct, the rival; from another press
comes a second flood of leaflets. It is a question of winning out!
Ingenuity, clever or crude ideas, cries into the face of the coun­
try. My clamor must not be drowned out. And the other com­
pany begins to make more noise. So it goes. The newspapers take
on unheard-of proportions; and the magazines? Well, the intel­
lectual matter is often thin, but on the other hand the pages of
advertising multiply in an extraordinary way. Americans say to
us: "I think our advertising is remarkable; I take a keen pleasure
in it. I am amused by reading proclamations and replies. It is
really stimulating."

There is in it, in its enormity, a disproportion of effort. Too
much energy, too much money (and consequently too much
energy again) are swallowed up in the scramble. Stndy the econ­
omy of the country: careful statistics could show the cost. That
expenditure is not used to produce consumption goods, but sim-

)

1

I­

t
1-

FRANCE - AM ERICA 101

ply to send cries across the countryside. All that money repre­
sents hours of work, work turned into noise and wind. Those
sterile labors eat into the economy of the country. Those fruitless
labors are the hours of daily work devoted to paying for that
noise and wind. An hour a day from the mass of the people?
Perhaps. Later on I shall speak of the three hours used up daily
by Americans traveling in cars, trolleys, or subways; and then
tile four hours (possibly) devoted to paying for the immense,
colossal, frightening waste of garden cities or distended urban
agglomerations. Add it up: one, plus three, plus four; there are
eight hours lost each day by vast numbers of people. It was
hardly worth while to free the Negroes in the 1860's, since there
are dreadful new hidden chains which fetter life to the point of
breaking the family cell: American hard work, their effervescence,
the fabulous machinery of skyscrapers, telephones, the press, all
of that is used to produce wind and to chain men to a hard
destiny.

If I were in authority, I would forbid advertising. But I
would issue classified catalogues of production. And ingenuity
would be used to present the clearest and most precise explana­
tion of the object offered for sale. Nothing else. Extravagant
claims for foods or aids to digestion would be prohibited. Com­
panies would sell more. The market would be more certain,
charlatans put out of business.

The deluge of advertising would be too much for me: the
traffic lights cause vertigo; in the streets and along highways im­
mense, shining, and as it were cellophaned, posters-young men

. and young women of the pure American type, exuberantly
healthy, their cheeks provided with useful reflections-fruits
shining and also cellophaned, with all their reflections; boxes of
various products, bottles, cars, always cellophaned and supplied
with reflections. . . . M. Ingres, raising his finger, said to his
students: "Gentlemen, reflections are unworthy of great art."

American advertising lacks charm and interest. Not very
lively, not brisk, it is without plastic quality. This will disappoint

102 WHEN THE CATHEDRALS WERE WHITE

Americans. Well, we have been spoiled in Paris since 1890.
Sometimes we see ppsters which are masterpieces of wit and
plasticity: a true patrimony. Sometimes we cry: "Bravol" for the
walls decorated by those remarkable frescoes. The poisoning of
the city and rural areas by distressing, insistent billboards should
not be allowed I At least wit should have a place in it somewhere.

But on the other hand I cannot pass by the luminous ad­
vertising on Broadway. Everyone has heard about that incan­
descent path cutting diagonally across Manhattan in which the
mob of idlers and patrons of motion pictures, burlesque shows
and theaters moves. Electricity reigns, but it is dynamic here,
exploding, moving, sparkling, with lights turning white, blue,
red, green, yellow. The things behind it are disappointing. These
close-range constellations, this Milky Way in which you are
carried along, lead to objects of enjoyment which are often medi­
ocre. So much the worse for advertising! There remains a noc­
turnal festival characteristic of modem times. I remember that
the light filled our hearts, and that the intense, powerful color
excited us and gave us pleasure. And on Broadway, divided by
feelings of melancholy and lively gaiety, I wander along in a
hopeless search for an intelligent burlesque show in which the
nude white bodies of beautiful women will spring up in witty
flashes under the paradisaic illumination of the spotlights.

FRANCE-AMERICA 103

A BUSINESS LUNCH AT THE PLAZA

Habits .delineate the character of countries.
Through a long tradition of cooking, through the wise de­

sign of meals, through the effect of wine, man's good companion,
the Frenchman has learned how to eat and how to act at table.
Meals are still among the good moments of life, thank God.
French people talk when they are eating; conversation is a sign
of culture. Business matters are forgotten; men and women en­
joy their taste for companionship. Those who have traveled have
noticed that some peoples do not talk while they are eating. On
this side or on that side of frontiers dining rooms are either silent
or resound with bans mots and ideas. American restaurants are
devoid of conversation.

I note this characteristic thing: the cafe terrace is Latin.
London, New York, Berlin, Vienna, Moscow, do not have them.
The aperitif hour is Latin. In New York it is the cocktail hour.

You have cocktails at the homes of various friends after
your day's work in the city. Thirty people, fifty people, even
more. You stand up. It is impossible to carry on a conversation
standing up, for, in the middle of a phrase, a third person inter­
venes, taps you on the shoulder and says "Hellol" It is useless to
go on trying, conversation is out of the question. One cocktail
leads to another, your blood warms up, voices rise; the noise,
annoying at first, becomes intolerable. Everyone shouts and has
an alcoholic smile .. Cudgel blows on spirits wearied by hard
work in the city. Decidedly, conversation is impossible.

A French aperitif is taken when you . are seated around a
table. There are two, three, four persons. You have chosen your
companions. You drink slowly. Conversation is calm, interrupted
by the silences of well-being: you talk, you discuss, you can
even enter into disputes. But the idea is followed through. Thus·

104 WHEN THE CATHEDRALS WERE WHITE

personal ideas are born, points of view, opinions. It is an agora
aronnd a siphon. The aperitif is a social institution and the cafe
terrace is an urban institution. I may say, at the end of this
panegyric, that I do not take aperitifs, since I lack the time.

The business lunch took place at the Plaza, an excellent
first-class hotel of the old type. I like those vast and handsome
hotels which are not at all in modern style but which have ac­
quired a past through their richness and substantiality. There
are living pasts and dead pasts. Some pasts are the liveliest in­
stigators of the present and the best springboards into the future.
Here it is simply the past of substantial times.

A French steel magnate introduced us to the president and
vice-president of one of the five greatest companies of the world.
Introduction, cocktails while the hors d' oeuvres are being served.
In a few precise words he explains the purpose of our meeting.
Immediately I submit my proposals. The back of the menu serves
for graphic illustrations whose eloquence avoids the ambushes
of language. Questions, replies. It is finished in a quarter of an
hour. Everything is quite clear, understood, and the order of
operations decided upon. Then my friend begins to talk again.
He is· telling a story. The eyes of the guests express attention,
they smile, then corne stupefaction, embarrassment, finally a
great burst of laughter. TIley have just heard a good joke, a
Gallic back-room story, something terribly crude and droll. TIley
are put at ease, and the lunch made cheerful. Business matters
are put aside, forgotten. Appetite comes with talk. We leave
each other without formality, in friendship, in comradeship. Wit
purged us of business preoccupations. Thenceforth a kind of
complicity exists among us. A gay lunch facilitates business
transactions.

FRANCE-AMERICA 10.

A BUSINESSMEN'S DINNER IN BOSTON

Today I am dining alone at the Copley-Plaza in Boston. I
am bored and have time to observe. In the dining room of this
excellent hotel there is a religious silence. Opposite me are three
men who are certainly engineers. Every five minutes one of them
speaks. Silence and mastication. The three men have handsome
heads, characteristic of their country: balanced, strong, energetic.
One is old, one young, one middle-aged. The meal is finished.
Coffee. Silence. Then after a long time conversation begins.
Unquestionably they are talking abont their discoveries, but with­
out passion or excitement. They masticate their words, speak
quietly and reflectively. I should even say that they seem as if
they were under the influence of a religious event. Those men
won me with their handsome faces. I think: what a grave and
serious country! When such men take hold of an idea or begin
to act, they do not let go. But, on the other hand, if they are
undoubtedly happy in their serenity, they have not yet tasted
the joys of thought-not of thought which is a line of conduct,
an ethic (they certainly have that), but of active, ardent thought,
which contains the joys of a profusely flowered field.

Several days previously some N ew York engineers had given
a Innch for me at their club. Observations of the same sort. Con­
sidering their look, I notice once more the presence of the sexual
question. Their eyes are striking.

Relations of men and women. Engineers at work, "hard
labor" in the business community, the urban crime of frightfully
extended city regions. Life injured every day by the unbalance
of machine age times. I begin to put my reflections together: the
core of the family is affected. Americans who live in cities often
say: "We are victims of an inferiority complex " Thus those
thousand-foot skyscrapers I

'.6 WHEN THE CATHEDRALS WERE WHITE

The end of our meal was calm, silent, meditative, each one
bearing within himself a perhaps maladjusted heart.

THE INDIAN RAIDS ARE NOT FAR AWAY

I have a grudge against modern papers and especially Ameri­
can papers. A triumph of invention and energy enables us to
keep informed about world events hour by hour. We could have
the chart of the world's palpitation printed in black and white
for a trifling sum. A short and faithful paper. But not at all: the
paper is immense and it "arranges" the truth! The Sunday New
York Times weighs more than two and a half pounds. Note the
weight. It contains a few decigrams of excellent, well-presented
ideas, first-class information.

And the rest! Advertising and news about gangsters. In addi­
tion, numerous pictorial supplements designed to pass away the
time, to take up time. That is precisely what I have against
present-day papers. I make the point and admit that it is one of
the fatalities of our epoch; being a city planner, I understand:
what do you expect so many million people to do, divided as
they are by the choice between their mediocre apartments and
the far from attractive streets? The weight of the modern paper,
then, is a direct function of urban discomfort.

French papers, relatively brief, well-organized, skillfully bal­
ance the doses of serious things-politics and economics, and
"exciting" things-housekeepers' stories: revolvers, women cut
in two, scabrous trials. I do not dislike these housekeepers' tales.

t
f

s
I

I
t

FRANCE -AMERICA 107

Their cardinal virtue is being true. They touch the depths of hu­
man psychology, are everyday Balzac. Balzac often did not dare
to risk anything as strong as life, as it is reported in the papers.
"I should remain plausible," he said. The paper is often incredi­
ble; it is not useless to learn what life is like. It is well to be in­
formed and to know that there are wolves on the steppes.

The papers in America are filled with stories about crime.
There are still quite a few gangsters. In fact, the gangster is a
natural American product: the Indian raids are not far away.

Broadway has the feeling of gangsterdom in its intrusive
mixture of alert crooks and honest visitors in search of slightly
equivocal sensations. Broadway, world-known, is stretched out
like a tightrope on which there is an abundance of dancers.
Along it you see the confusion of disembarkation, the recent un­
packing of a civilization. An intensely living place, very "new
world."

The colonists-for there actually are colonists and the
American spirit itself is strongly marked by the disciplines and
irruptions of a society which in a sense has just disembarked,
attracted by violently opposed motives: SOme wishing to save
and maintain their faith, their religion, or their ethical attitude;
others eager for adventures, for deeds, for money-making-the
colonists are renewed every day. People from the interior of the
country, who have come on some business pretext, cannot really
go elsewhere, for Broadway is the street of welcome: the cata­
racts of light which they have seen in the movies and read about
in the papers have drawn them for a long time. The places of
entertainment and the displays of goods for out-of-town visitors
are there. It is the complement of the plains and the cornfields.
On a gigantic scale, Broadway is one of those general stores that
you see along the new roads in Morocco or in the interior of the
USA; assortments of wares where you find whatever is useful:
nails, string, shirts, and somewhat gaudy ties, shoes, and in this
case, in place of finding them in red-light districts, pretty girls in
burlesque shows. Eating places along the way: supplies and pas-

108 WHEN THE CATHEPRAl.S WERE WHITE

sions, suspenders and girls, useful things and sexnal excitement.
The dream materialized here in a burst of light, of milling
crowds, of carouses well framed by the glitter of chrome metal,
brings to life again the great adventure of The 8:47 Train ...
On the scale of Manhattan.

CRESCENDO

The Normandie was an ambassador of France in America.
The dimensions are not those of France, but those of America.
The sea no longer exists; it is a transport casket. It is admirable­
charm, easy and placid life. I think of my "tonic steamship."
On board I asked the purser for dinner clothes with Some color:
the stewards dressed in vermilion are in keeping with the pomp
of the ship; at dinner the rest of us are like people at a country
funeral; the beautiful women seem like flowers in the splendors
of their gowns. It is a curious end-result of civilization that men,
who used to wear ostrich plumes on their heads, rose, white, and
royal blue, a vesture of brocades or shimmering silk, should nO
long6r know how to do anything but thrust their hands into the
pockets of black trousers. Ten years ago Maurice de Waleffe felt
this decadence; but his crusade broke its nose on silk stockings
and shoes with incongruous buckles. The question has to be
reconsidered and the transformation of masculine costume is
necessary. It is as difficult as changing the ethics and the institu­
tional state of a society. Costume is the expression of a civiliza­
tion. Costume reveals the most fundamental feelings; through

FRANCE-AMERICA 109

it we show our dignity, our distinction, our frivolity, or our basic
ambitions. Though standardized, masculine dress does not es·
cape individual decision. But it is no longer suitable. From what
persists, we have proof that the machine age revolution has not
reached maturity.

America knew about and had a malicious belief in the vi­
brations of the Normandie: "Were you very uncomfortable?"­
"No, not at all! The vibrations of the Normandie are localized in
the stern; four-fifths of the boat is free of them."-"Really?
There is a woman who has been in the hospital for four months
getting over the effects I " HawaII-powerful are the forces of
prejudicel A technical masterpiece has been achieved; in her
mind a woman has been made ill for months and Americans are
delighted. Nevertheless, the Normandie (rightly or wrongly-I
am neither a mariner nor a guardian of the French Treasury) was
constructed on an American scale.

We s.aw the mystic city of the new world appear far away.
rising up from Manhattan. It passed before us at close range: a
spectacle of brutality and savagery. In contrast to our hopes the
skyscrapers were not made of glass, but of tiara-crowned masses
of stone. They carry up a thousand feet in the sky, a completely
new and prodigious architectural event; with one stroke Europe
is thrust aside, with its dimensions sophistically set by the reso­
lutions of town councillors and "the force of our traditions."

For our benefit Manhattan repeats a lesson of natural his­
tory: man is an ant with precise habits of life, a unanimous
mode of being. In wishing to "free" man from biological realities
by an urban scheme spread over a vast area, our propagandists
have plunged cities into the absurd, the backward, and into small
enterprises which may compromise his health; the individual and
the group are disturbed; mankind is disturbed.

From the first you feel that America is animated by an
architectural spirit which is manifest in everything, skyscrapers,
machines, objects, bars, clothes. There is a rich sense of things;
it will develop between the impulses of will and power, between

110 WHEN THE CATHEDRALS WERE WHITE

incontestable success and a funereal sadness which we shall speak
about again.

Color enters in violently whenever money is involved. To
call, you cry out; to cry out effectively in the uproar of the crowd,
you use signs colored red, yellow, green, and blue. Magic incan­
tation on Broadway. In the burlesques women with dazzling skin
have golden locks, like metal chiseled by a goldsmith, with the
vividness of something cut by a chisel. Incisive casques (not
vaporous!), clean, curly, dense, lively, full in style. Along with
tllat the WOman is a healthy, beautiful animal, a very beautiful
animal.

There is the sadness of strong-armed, full-hearted young
men. Their spirits have not set out in search of the inner joys
which are the fruit of civilization. They feel themselves empty.
Troubled by the incapacity of their age-the age of the people­
they are grieved and melancholy. Money is too important in
America.

In the universities young men and young women seek
knowledge and, some of them, wisdom.

It is there that the Frenchman triumphs. He no longer feels
the anxieties of adolescence. France is grown-up. Travels in all
countries attest the spiritual strength of Frenchmen. That has
often been said and written. In the display of the virtues of the
world the spiritual strength of the Frenchman makes its appear­
ance. Far from being made a basis for vanity or inertia, on the
contrary, in tllis perilous hour of history, that force should be
seized, adjusted to the motor, and set in motion. Let the cur­
rent be transmitted; let an unused virtue bear fruit; let a sleeping
capital nourish the activities of the nation and more than that:
let it bring its precious ferment into the symphony of peoples.
Two thousand years of unbroken, uninterrupted experience can­
not fall asleep at the decisive hour, or be put under a bushel, or
shut up in jealous Bastiles by dotards who beat the air with
their arms because a new world is breaking forth and a new
civilization is beginning.

e

g

i. ,.
Ir
h
>I

FRANCE-AMERICA 111

Thus, for instance, the museum in Hartford, Connecticut,
a museum which is intensely alive, is essentially French (of the
France which is dishonored by the France under the ferule of
the Academies). The painter Fernand Leger has never been so
well presented as he was at the Museum of Modern Art in New
York. Later on I shall speak of the art of Paris which has con­
quered the whole world and which, in America, is shown with
real solemnity: artists pilloried by the Institut de France and put
on the auction block by the State. Rejection, refusal, that is the
story of these last fifty years of servitude and catalepsy. One day,
in South America, at Buenos Aires, an important person said to
me: "You are acquainted with the ministers in Paris, tell them
to stop taking us for idiots and to stop sending us their official
lecturers and pictures and statues. France is disowned here. We
know the true France!"

When the cathedrals were white, spirit was triumphant.
But today the cathedrals of France are black and the spirit is
bruised. The works of the new civilization are coming together
in a symphonic crescendo. The guiding spirit is faltering. The
young act, but they do not know. The old cling to their accumu­
lated treasures, but are unable to accomplish anything further.
The scale of the new enterprises makes itself visible in the mod­
ern world. Let the lightning flash spring up-union; let it break
the narrow barriers; let it liberate all the repressed forces! Let
suffocation be followed by flowering! Splendid and imminent
adventure of a new Middle Ages.

In New York events have everywhere got ahead of the con­
trol of spirit. It is a titanic effort of organization and discipline
in the midst of a chaos brought about by the speed of accelerated
times: it is a kind of snorting monster, bursting with health,
sprawled out at ease. There is a geometric progression of chaos.
Encephalitis in the New York region: twelve million men dedi­
cated to hard labor. In this hard reality there is no example for
us to follow. It is an inundation. Wise views about a healthy life

112 WHEN THE CATHEDRALS WERE WHITE

would be useful here. In this situation Cartesian reason could
diagnose and suggest. I have a persistent feeling that France and
America could exchange a solid handshake and do each other an
infinite amount of good

Thus this journey enables me to see clearly. In the USA I
measure the effects of an ethic worthy of our sympathy: the
quality of American workmanship. It appears in everyday mat­
ters, particularly in connection with comfort. It is the crown of
mass production. When in 1920, in l'Esprit Nouveau, I wrote
the chapter about the automobile and the Parthenon, in praise
of standardized things, I astonished and even offended many
perfumed hearts. In that case the discussion came before the
reality; large-scale operation is indisputably the route to produc­
tion and it leads to quality. Finally, this same element of work­
manlike ethics still enters into the making of articles of luxury.
We have too easily considered foreign production shoddy and
we have not followed the march of the times which demanded
that we give our designing and manufacturing groups machines
capable of executing things better than they could be done by
hand. Machines which do things better than human hands would
not have paralyzed an imaginative and organizing spirit; they
would have freed it and developed it tremendously. Thus, faced
with markets which are collapsing everywhere, our awakening is
bitter.

Back in Paris, I examine the urban scene with an avid curi­
osity. I am without prejudice. I feel certain solaces in Paris and
how much disgust also. I notice that it is the finish of the houses
and the details which have an architectural purpose (very much
on the surface moreover) which make up an important part of
the good breeding of the Paris street. Sustained comfort for the
spirit, an ambiance of cleanness and solicitude in the service of
excellence, from the ground to the top. TIle last well-bred houses
belong to the period of Haussmann. Too often we forget to
appreciate them.

We laugh at the crowns of New York skyscrapers which seem

F

I

,E FRANCE-AMERICA 113

ld like chased decanter stoppers. But how much more we should be
ld distressed by the crowns of our own buildings constructed after
m 1900: those species of cupola installed (preferably) like a prow on

the angle at a street intersection. And the architectural disaster
. I brought about by a fatal regulation of setbacks? The great
he "Universal" or "International" exhibitions mark the face of the
at- city with significant features. The basic evil is that exhibitions,
of which are interesting in periods of transition, try to compensate
Ite for the lack of a healthy and true program by spectacular mani-
ise festations. In a spirit of sham they construct buildings which
ny have a sham purpose. It is sham because, with uncertainty in
he control, the officials timidly fan back On the provisional-the
"c- provisional, and plaster on a wooden framework. The sun and
rk- rain ruin the whole thing in six months: the pastries dissolve. 0
.ry. architecture, severe science of fruitful programs and of structures
nd subjected to the laws of weight and to the specific virtues of
led matter! What backsliding! Decorations are made in that way.
~es Decorations and not organisms. Decoration is the harbinger of
by fashions. The current fashion triumphs. The disaster is that in
"ld architects' offices the designers are wan over to this specious
~ey attitude. Their hands and mincjs are warped. The effect cripples
ced them and their work for twenty years. Moreover, the art(?)
g is publishers do a lot of business: the world is flooded with albums

of plates devoted to these unfortunate saturnalia. Cities and
uri- viIIas cover themselves with styles. "Stylesl" Style of 1900, of
md 1925, etc.
lses And "my beautiful village," Paris, is blemished.
uch But the Paris of Henri IV (Pont-Neuf), of Louis XIV, of
t of Louis XV, of Napoleon, shines with the brilliance of a lofty in-
the tention. The spirit which had given birth to the cathedral in the
e of heart of the city had already been driven away. The individual
Jses had replaced the grandiose collectivity of the Middle Ages. A
t to break had occurred at the time of the Renaissance. Bifurcation

of destinies. That is the way it was, and it is useless to carp about
eem it. Intention, at least, was still great and worthy and wished to

114 WHEN THE CATHEDRALS WERE WHITE

set its works at the head of things then existing. Often for the
sake of vanity, I admit.

Carrying within me the vision of Manhattan and the mem­
ory of the grandeur of American enterprises, for weeks in Paris
I was like a fearful animal while re·establishing contact with this
milieu that I loved so much, the memory of which had been
brutally pushed aside by the clamor of the USA. Hate and love
alternately in New York. Here also my heart knocks against the
two poles of shame and delight. And I consider that Paris is
good, not because of its dimensions, which are rather small, or at
least medium, but through the harmony which exists in certain
of its urban elements from the smallest detail (which counts, I
feel that very clearly) to the limits of the ensemble against the
sky. (Esplanade des Invalides.)

With Manhattan fixed in my memory, I feel that the new
scale of enterprises which belongs to machine age society need
bring no disturbance to the beauty of Paris; on the contrary:
there is here, though it has been dormant for a long time, the
sense of proportion which will master the new tasks and establish
itself in the city in new and triumphant prisms.

L'ECOLE DES BEAUX·ARTS DE PARIS

"The Beaux-Arts School in Paris has done us harm here in
the United States" -remark of a woman who is a professor of
art history at Vassar.

The issue thus set forth fixes a point in the aesthetic and
ethical history of the USA: henceforth America is going to de-

----_.---

rE

n­
ris
lis
en
,ve
he
is
at
rin
, I
:he

ew
:ed
ry:
the
ish

~ in
: of

and
de-

FRANCE-AMERICA 115

tach itself from the French influence embodied in that high insti­
tute of instruction: I'Ecole des Beaux-Arts. America is seeking its
own way, no longer has a blind respect for a once powerful idea.
The Association of those who poss~ss diplomas from the French
Government will carry on until all its members are gone. An
Association bound together by good fellowship, happy memo­
ries, student epics (yes) ... and one that has a flattering look:
the small vanity of belonging to this nobiliary group. Neverthe­
less, these French-trained men became Americans again a long
time ago, as their works show.

I do not intend to blame the Beaux-Arts School, but simply
to make an attempt to pose the problem of the School.

Schools are the product of nineteenth-century theories.
They have brought about immense progress in the domain of the
exact sciences; they have warped activities dependent on imag­
ination, for they have fixed "canons," the "true" and "righe'
rules, which are recognized, officially stamped, legally accepted.
In an epoch of total disorder in which nothing today is like
what it was yesterday, they have established an official break in
the form of a "diploma"; thus they are against life; they repre­
sent memory, security, lethargy. In particular, they have killed
architecture by operating in a vacuum, far away from the weight
of materials, the resistances of matter, the tremendous progress in
the field of machinery. They have vilified crafts associated with
matter, time, expense. Architecture has evaded life in place of
being an expression of it. The distressing ugliness of the nine­
teenth and twentieth centuries comes in a straight line from the
schools. This ugliness is not the result of bad intentions; on the
contrary it comes from incongruity, from incoherence, from the
separation which occurs between the idea and its realization. De­
sign has killed architecture. Design is what they teach in the
schools. The leader of these regrettable practices, the Ecole des
Beaux-Arts in Paris, reigns in the midst of equivocation, endowed
with a dignity which is only a usurpation of the creative spirit of
earlier periods. It is the seat of a most disconcerting paradox,

116 WHEN THE CATHEDRALS WERE WHITE

since nnder the ferule of extremely conservative methods, every­
thing is good will, hard work, faith. The dilemma is in the heart
of the School, an institution which is in excellent health, like
mistletoe that lives on the sap of dignified and lofty trees, like
cancer which establishes itself comfortably around the pylorus
of the stomach or around the heart. The cancer is in excellent
health! An image which can be extended to so many present-day
things in which through a frightening perversion of the powers
of life, life moves over into the camp of death and acts against
all its power. Death is in excellent health.

At the School the different camps are as clearly formed as
they are in the great events which today tear society apart. The
students are on one side, the masters on the other. The students,
naturally, ask only to be prepared for the radiant tomorrow; the
masters occupy a throne which they imagine they raised up;
from their heads nothing could come except infrangible truths;
they find certitude in this: what was yesterday has lived, has
existed, is therefore indisputable. Such is the material which
shall be taught I would not be hostile to this metllOd, having
applied it fully to everything which I have done since childhood,
if, in the case of the School, the c~mmentary went thus: "Here
is what was done; here are the reasons for it; in the present cir­
cumstances, such things can no longer be effective. On the other
hand, they show how, in all times and places, the spirit created,
made new things, marched forward solidly based on the existing
contingencies. Investigate the contingencies; establish their na­
ture clearly and set your feet on that rilObile springboard (how
new it is today) in order to leap forward. In that way you will do
things which are true, useful, and of unquestionable value." Since
contingencies are often made up of new materials, revolutionary
techniques, entirely new programs, contact should be made with
crafts (materials and machines), with needs (a new society),
with the spirit (ethic of the new times). In contrast to that,
they have set up the design sheet as a method against the inter·
ests of architecture. Architecture is a putting in order; the opera·

FRANCE-AMERICA 117

tion takes place in your head; the sheet of paper will welcome
only the technical signs which are useful in manifesting and
transmitting the thought. Architecture can attain even lyricism;
proportion is the meanS of architectural lyricism: volumes, cross
section, surfaces, circulation, areas, contiguous elements, light.
The design sheet will express itself in precise drawings which
belong to the omnipresent field of mathematics. Architecture is
the mold of a society; it constructs shelters. What is this society,
then, and what are its needs? The design sheet will receive only
what has been entrusted to it: the program itself. Architecture
is a purely human creation. But since man is a product of nature,
architecture will be a kind of logarithm of nature. Nature-its
laws, its admirable principle and irrevocable organization, its
classifications, its groups, its infinite diversity, its unitarian mathe­
matics-will stamp its lesson in the heart of the architect and not
in the washes of the design sheet. I admire the dazzling manual
skill acquired by the students through the instruction of the Ecole
des Beaux-Arts I could wish that the head might command
the hand. I recognize the elegance which guides the solutions
of plan, fa~ade, and section. But I should like to see intelli­
gence dominating elegance and not being disregarded. I regret
that the problems at the School are conceived outside of the
condition of the craft and that it does not call upon modem
technicians except to accomplish miracles of bad quality: in order
to make things stand up which, otherwise, could never be con­
structed or which would fall down if the materials shown in the
design were used. In this matter modem times, with a fearful
waste of money, is reduced to playing the role of prop for thought
which lacks bones and muscles, for thought with its arm in a
sling. Thus was born the architecture in a sling of the Ecole des
Beaux-Arts.

I know quite well that later on, when the students are thrust
into real life, they are forced to acquire a different diploma, a
diploma without signatures or flattering emblems: that of reality.
Some succeed very well; but the others are definitively "marked";

118 WHEN THE CATHEDRALS WERE WHITE

thenceforth the country is affiicted by their inauspicious activity
for forty years. In New York I said to one of the School's stu­
dents, winner of an American prize: "TI,e instruction of the
Ecole des Beaux-Arts allows the intelligent students to escape."
He agreed with me enthusiastically.

I think that this kind of instruction, in the sumptuary form
of a supreme diploma-coronation-organized, moreover, in the
shadow of the Institute-is unacceptably pretentious in the
midst of the great melee of modern times. Why should vanity
be the appanage of the architect when architecture should never
be vain, but healthy, just, and worthy? Besides, in the new times,
architecture extends to the unprecedented mass of contemporary
productions. Where does architecture belong? In everything!
Shelter-dwellings and means of transportation (roads, railways,
water, air). Equipment-the city, the farm, the useful village, the
port, and also the furnishing of the house: domestic machinery.
Form-everything that our hands touch or that our eyes see in
this new world of materials and functional organisms which, in
a hundred years, have so suddenly surrounded our life with plas­
tic realities which are alive and palpitating in the light.

Shall we give, shall we demand diplomas for all the activities
which have the right to relate themselves to architecture and
which represent one of the largest parts of current activity?
The world turned into diplomas? The question thus posed shows
the ridiculousness of diplomas. We no longer need diplomas.
The world is open, not closed.

The studious and painful conquest (I know that from the
confidences of many young students) of the diploma demanded
by the father or the family (poor people, they imagine that
when their child leaves school he will be the beneficiary of ex­
ceptional rights in the apportionment of life), the winning of
the diploma in four or six years absorbs the precious moments
of youth, of generous malleability, of magnificent enthusiasm, of
opening in the face of multifarious life. The diploma closes
everything like a cork. It says: "It is finished, you have stopped

FRANCE-AMERICA 119

suffering and learning. Henceforth you are freel" The idea of
learning has become synonymous with suffering! Youth is killed.
Learning? That is the joy of every day, the ray of sunlight in life.
I say that if throughout life we developed the generous facuIty
of learning, men would discover in it happiness itself-free, un­
limited, never-failing happiness, happiness up to their last day.
We would make men of a different kind: new men.

In America a fork has appeared on the road of architecture.
In a few years, and as a result of having built the skyscrapers
(without conclusive results as yet), Americans have entered into
the spirit of the times. In the colleges and universities (I shall
speak of them at length), certain teachers see clearly and the
students tremble with the sacred disquietude. Already the Ecole
des Beaux-Arts has been thrust out of the intense life of Amer­
ica. Nevertheless, in many universities architectural instruction
is stilI dull, flat, dreary, academic, so academic! Remember the
deeply malignant statement of a professor at New York Uni­
versity which I have cited: "/ am no longer a practicing archi­
tect, but I instruct my students in good taste and beauty." It was
a man with a "diploma" who was speaking; a paper diploma was
speaking, and not an architect. The diploma was glorified by the
words: Diploma oEthe French Government.

In all humility I should like to know why the French Gov­
ernment considers itself authorized to give diplomas. I thought
that the function of government was to administer its own times
and to lead people on the paths of an ever-changing life; and not
to set up obstacles.

When the cathedrals were white, there were no govern­
mental diplomas; the crafts (and architecture) were practiced
regionally in terms of local resources of raw materials, climates,
customs. Controls were worked out in the midst of jobs to be
done, through corporations. Those corporations were not "Insti­
tutes." Small groups of foremen and masters supported by the
respectful esteem of their comrades, passed judgment on the
technical qualities of the young. It was a living procedure, on a

120 WHEN THE CATHEDRAt..S WERE WHITE

human scale. I repeat: the control was immediate. When things
were centralized, then Parisianized, and when the Academies
were founded, life retreated. It was put under cupolas-under
dish-covers! The cathedrals were old, they even railed at them,
they called them "Gothic" in order to indicate that they were
barbarous. The corporations became academic. The Revolution
destroyed them. With a laudable intention the national Schools
were put in their place. It was an expedient, an organization
which escaped the laws of human scale. The nineteenth century
was to suffer as a result of it: ugliness, incoherence, and nonsense
established themselves.

Architecture is in everything, it extends to everything. In the
nature of things, small groups have recourse to direct, efficient
instruction. A man can speak from his heart to young friends
who come to bring him their collaboration, through the truth of
his work, steeped in the realities of the present. It is the old
workshop. Yes. Then it is a backward step? No, it is a return to
human scale. It is good that open hearts bring their theoretical
instruction to audiences and auditoriums. But let the craft be
present at all times, from the first day, the true facts about tech­
nical methods, the real qualities of materials, the reality of the
workyard. Scattered throughout the country there are men to
whom the young will go when the country is reborn. They will
be masters without titles or vanities, without wax seals, without
fresh rubber stamps, without paraphernalia. They will teach
youth that it must never stop learning_

oil

rE

gs
.es
'leI

n,
:re
Dn
)Is
on
try
Ise

he
~nt

Ids
of

4 SEARCHINGS
AND MANIFESTATIONS

OF THE SPIRIT

)Id SEARCHINGS OF THE SPIRIT

to
cal
be
ch-
the It is here that the interesting articulation of the phenome-
to non called America is found. We are irritated, we are delighted.

viIl M. Duhamel, having visited the country with his eyes and heart
)ut closed, remained irritated. I think that the understanding of
Ich things comes through sympathy, a word which meanS that states

of spirit touch each other. I feel sorry for the visitor, wherever
he may be, who locks up his understanding in advance and only
bothers himself about shaking the dust from his shoes.

This great people conquers and settles a vast territory; pre­
cisely during the machine age. It is composed of the stock of
twenty races; it adopts a unique language which it speaks in its
own way. The Anglo-Saxons dominated the others. Nevertheless,
one nation has been formed: American. Today, after a century,
the American and the Englishman are completely differentiated.
Everything has led them to that result: the psychoethnic origins,

121

122 WHEN THE CATHEDRALS WERE WHITE

the work imposed by the problem of colonization, the absorp­
tion in that national task, between two oceans and between par­
allels situated in regions of ice and tropical seas. They colonized,
they built. TIley are only at the first stage: it is not sufficiently
realized that the USA is covered with wooden houses. The Capi­
tol in Washington, with many stone colnmns, is a symbol, a
sign of rooted traditions; the skyscrapers of Manhattan speak of
ilie spiritual explosion of uncontrolled youth. The Capitol is a
sign of controlled power; the skyscrapers are signs of unchained
power. Power. Middle Ages. One hundred and forty million
individuals whose progenitors all came here in ships, across the
seas, in a pre-medieval invasion. Middle Ages: one hundred and
forty million thinking and acting beings who are equipping them­
selves, who are examining their souls, who are forging their insti­
tutions, their administration, and their thought. A literature is
being born, an art is clearly manifesting itself: first architecture,
classic in its psychological profundity, innovating in everything
which cannot be bound by the irons and chains of tradition.

There is violence, since everything is torn apart-or at least
pulled in two different directions: tradition (having existed)
and the impulse to build everything in a new way.

In short, a battle is raging and no stabilizing treaty is in
sight. One foot is stuck in the thick clay of a past looked upon
as a reassuring truth; the other foot is in the air, looking for a
place and way to set itself down.

There was a pre-medieval period. They were only Barbarians
who came in savage hordes. They were only innumerable hot­
heads who disembarked in a disorderly way, hotheads because
they had had a faith in God which they wished to preserve; a
faith in a morality which they did not wish to see injured; a taste
for adventure, for a grinding existence wearied them. Hotheads
because they had got into trouble, robbed or killcd. Women not
well thought of because they had loved gaiety, etc Three of
the earth's races, white, black, and yellow, coming to violate the
red race in its own territory: the ensemble of the world. Twenty

rE

:p­
ar­
:d,
tly
P'-
,a
of
; a
,ed
on
:he
nd
:m~

sti­
: is
lre,
ing

:ast
,d)

: in
)on
lr a

'lans
10t­

LUse
e; a
aste
,ads
not
e of
the

,nty

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT

peoples, because in reality all these virtues and flaws appear in
individuals, whether English, Dutch, Italian, French, Swiss,
Spanish, Polish, Russian, Chinese, Japanese, etc

That invasion was before the Middle Ages. The Middle
Ages consist in this: a great people has established itself, has
acquired a national unity and, through the minglings and cus­
toms imposed by necessity, has created an ethnic unity, a unity
of thought, a unity of conscience. This has just COme to life in
the most recent period of modern times and it opens up a new
Middle Age-as in the USSR or in China, as in all of Europe,
as in the whole world, a new Middle Age opens up. A civilization
has begun. Everything is to be constructed anew: social legisla­
tion, institutions, architecture, and thought.

Americans have never ceased to meditate about the moral
support of life (an individual event); and they have plunged into
a hazardous Puritanism. Today they have set themselves to
thinking (a national event); and their inner discipline clashes
painfully with the voracity of their gigantic collective enterprise.

There is something dolorous in this tension. In Europe­
particularly in France-we have been trained in thinking for a
long time. We have humanized the foundations of man's condi­
tion. In this matter we are strongest. America is thinking new
things and it might someday make a great discovery. The road is
long. In the agonies of this struggle in the heart of a new civiliza­
tion it is necessary to try to see clearly. The anxieties, the timidi­
ties, and the brusque, reckless acts natural to youthful forces
will be understandable.

-~ -~

124 WHEN THE CATH~DRALS WERE WHITE

SPIRIT OF TRADITION AND FEELING
FOR CONTEMPORARY LIFE

A traditional seriousness is at the bottom of American
thought. It is often ridiculed in a disconcerting way. If you think,
you are grave. If you do not think, you are like overgrown chil­
dren, inarticulate cowboys, passionate football players, or passive
radio listeners. If you are an important businessman and do not
think, you excite yourself with cocktails at five o'clock and are
worth nothing afterward; before the cocktails you were a power
in Wall Street or in the mid-town skyscrapers-a financial power,
with monetary muscles: in that state you buy false Rembrandts.

If students think-when they are not engaged in athletics­
they think wisely, gravely, ingenuously, with delight. Thinking is
a vocation. With us a streetcar conductor thinks when he is hav­
ing a good time, at the local bar, with his glass of red or white
wine, standing up, expressing personal ideas with a natural sim­
plicity; he always has a word to say, a spontaneous reflection on
the passing event; he thinks quickly. We think very quickly and
Americans very slowly; we make decisions quickly and Americans
very slowly. That is one of the surprising observations that you
make in the USA, where time is money. Money is involved in
the time taken up by a business transaction, the time in wl1ich
things are manufactured. At that time seconds are as precious as
gold. As for us, we undertake nothing, we let the country go to
rack and ruin; time has no value. Aperitif time is one of the
active moments in French life. On the day that we undertake
the construction of new white cathedrals, the thinking capacity
acquired around aperitif glasses will produce living works. My
lunch at the Plaza and my business dinner in Boston indicate
clearly the two qualities of thought, American and French. In
spite of all that, throughout the world we succeed in passing as
superficial people, as "amusing."

l

TE

can
ink,
:hil-
sive
not
are

Iwet

wer,
Its.
ics-
ng is
hav­
vhite
sim·
non
rand
"icans
t you
ed in
1'/11ic11
JUS as
go to
)f the
ertake
pacity
.s. My
,dicate
ch. In
sing as

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 12.

1 do not have the time to give to the necessary investiga­
tions, nor the taste for plunging into the study of minute facts
in order to gain a "scientific" judgment about peoples. I travel
with my eyes and ears open, nothing more. I have an experience,
acquired by a love of the things of art, which enables me, by
that route, to arrive at a revealing judgment. Art is the uncon­
scious, uncontrollable, undefilable expression of an epoch and of
the spirit of peoples when they have been sufficiently fashioned
by the net woven out of habits, laws, administration, when a
unity has been achieved. Art reveals.

There are medieval pictures on the walls of the lounge in
my hotel in New York-the Gotham, a middl<klass hotel. In my
other hotel, the Park Central, there was throughout an ostenta­
tious bazaarlike art. I see quite clearly what the masses are
nourished by. We are more developed; more reserved. Alas, com­
pletely reserved. We avoid error through abstention. In the
secrecy of its laboratories and despite the indifference of the
masses, Paris still makes the magnificent art of modern times­
a product which France, muzzled by the Academy, does not
export, but which foreign countries, enlightened by thinking
elites, import.

It was through the Rockefeller Foundation of the Museum
of Modern Art in New York that I was invited to go and speak
in twenty cities in the USA (the program included forty-two
cities but I am not enough of a hero to accomplish such a mis­
sion). Notice the two names just mentioned: Museum of Mod­
ern Art and Rockefeller Foundation.

Everyone knows that American millionaires, victims of the
unlimited piles of gold which they have heaped up in the vicious
circle of their own bank accounts, wish to raise up on the os­
suary of their fated victims, a socially useful edifice, a work of
altruism, thought, instruction, and relief. Carnegie and Rocke­
feller by themselves have contributed innumerable benefactions.
The world is malicious in saying: "Those men need to dissimu­
late their crimes." You might just as well say: "Those football

126 WHEN THE CATHEDRALS WERE WHITE

players do not deceive us by smiling at the photographer after
their victory; they have the assassination of their opponents on
their consciences." The question is a different one. During the
homicidal battles in the Stock Exchange relations between men
are not involved, but rather the law of money. Money saved up
by economies, gathered together in mountains, engaged in the
channels of the infernal machine, takes on a movement which is
all its own, it becomes a Niagara, drowns, breaks whatever is in
its path, absorbs what is around it with the exactitude and fa­
tality of a physical law, straightens up as a typhoon on the edge
of the abyss which it has hollowed out. In order to set up a
trophy, money makes hecatombs. Once engaged in the contest,
it was normal that Mr. X or Mr. Y should put his passion into
winning it; it was necessary to win. To gain here, it was necessary
to subtract there. A mechanical, automatic, inhuman, cruel, and
indeed a sterile game, since Mr. X or Mr. Y, on top of his
mountain of gold, can do no more than sit down to a simple
dinner of chicken and spinach-or to put it still more exactly, a
bowl of semolina and milk. In this formidable game, in which he
was victor, he lost his stomach. He is a simple man like others.
He says: If on the one hand I should go on with the ferocious
battle of gold, on the other hand, I should like to sow something
with my gold through philanthropy. The public insists on talk­
ing about a criminal. That is cruel and false. Our millionaire is
only a poor man whose name is on the guidepost of the moun­
tain of gold. He remained what he was: normal. Thus Mr.
Rockefeller, the founder of the dynasty, imperturbably contin­
ued to give ten-cent tips, wherever he was, as in the days when
he ate in poor little restaurants. Thus while the grandfather was
completely engaged in the ranks of his battling army, his son,
Mr. John D. Rockefeller, Jr., and his grandson, Nelson, admin­
istered the mountain of gold, but concerned themselves with
making it the source of as many social benefits as possible. They
have founded the Museum of Modern Art in New York and
they take part in guiding it.

ITE

Iter
on
the
len
up
the
his
5 in

fa­
:dge
.p a
test,
into
sary
and
his

"pIe
ly, a
11 he
ilers.
:ious
hing
talk­
.re is
Dun·
Mr.

ntin­
~hen

r was
son,

lmin­
with
They
: and

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 127

I do not know what was in the grandfather's collection;
perhaps Some Rembrandts, genuine or false. But the Museum of
Modern Art in its entirety is given over to better enterprises:
revealing to Americans the spirit of the purest researches in the
art of today. Landing in New York, I found Fernand Leger in
the midst of an exhibition of his work, the best One which had
been organized, not forgetting the showing at the Kunsthaus in
Zurich. An admirably presented exhibition, without tinsel or
extravagance, with an impressive propriety. My architectural
exhibition replaced Leger's. Then, immediately afterward, came
the Van Gogh exhibition. An attentive public follows these
showings. Returning on the Lafayette, an optimistic Frenchman
said to me: "Your exhibition should have a million visitors." I
replied: "Fine, the Van Gogh exhibition, an unprecedented suc­
cess, had fifty thousand visitors in two weeks! That's terrific! If
mine were to have three thousand, I should feel honored. In
Paris, sir, Van Gogh would had two thousand and I ... perhaps
thirty-three visitors I"

Following mine, the Museum of Modern Art opened its
great exhibition of Cubism and Abstract Art. The catalogue, a
magnificent book written by Mr. Barr, the director of the mu­
seum, was an up to date summary of the documentation about
the advance-guard plastic art of the last forty years; a document
which establishes the history-not in intrinsic facts, but through
their effects on participants-of the art of this highly revolution­
ary and creative period.

These are exhibitions, then, of the finest quality. Who visits
them? A public of men and women from every vocation, the
American elite whose existence you sense in certain attitudes of
the skyscrapers, in the bridges, in the colonial style houses, in
a section of Fifth Avenue, sometimes in the women's dresses.
America is full of a violent desire to learn.

In New York, a hesitating fairy catastrophe, I noted that

1 At the end of the month, one hundred thousand.

-"

"8 WHEN THE CATHEDRALS WERE WHITE

French art events have a sparkling purity: Louis Carre's exhibi­
tion of African art at Knoedler's, a sumptuous, noble exhibition,
a solemn presentation of an art which is above smallnesses;
Leger's show, at the Museum of Modem Art; Chirico's show (a
perfect selectio.l) at the Pierre Matisse Gallery; that of Jacques
Lipschitz (very important and complete) at the Brummer Gal­
lery. They are meteors-the works and the presentation. There is
a loving and acute curiosity in American society .

If the French, artists and organizers, bring so much care to
the installation in Manhattan of the limpid crystals of contem­
porary thought, it is because they sense a latent aspiration in the
American mass. Real love. The period of false Rembrandts is
over.

My first talk in America about the ideas of Radiant City
took place in the Museum of Modem Art, and the second on
the following day in New England, at Hartford, Connecticut.
Hartford is a small city which has acquired a reputation through
the quality of the undertakings sponsored by its very living mu­
seum, the Wadsworth Athenaeum .

. It is a museum without great resources, without sensational
exhibits. A young museum· which has the virtue of presenting
works free of all patina: Poussin and Le Nain are clean and full
of depth; they seem as if they were painted yesterday. They are
cleaned right down to the canvas I It is high time that their exam­
ple be followed. In this matter also a page is turning; the aca­
demic spirit had adjusted itself to the decadence at the end of a
civilization: throughout the world works of art were made to lie.
The great, courageous artists of all periods were shown to us
falsely, under a thick layer of dirt accumulated for centuries.
Patinal Distinguished, reassuring, calming, emollient patina,
very much in harmony with the dark buildings and the false taste
of the interiors. Tintoretto, the variegated colorist, was nothing
but a pool of tobacco juice. One day in September 1922-when I
was returning home from Venice (Scuola di San Rocco, which
shows an ominous abuse of confidence on the part of those

E

i-
SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT ,2'

1, charged with the presentation of that treasure! the ceiling black,
s; black, and black, thns they show us Tintoretto's masterpiece)-
" a I visited the museum in Vicenza where a miracle greeted me. A
:os fearless curator had cleaned everything in the museum, com-
11- pletely. The centuries were destroyed; the painting was fresh, as
is if of yesterday. It was a revelation. The curator told me: "Yes, I

scraped everything, took everything off. The works here are as
to they were made." Now there was strength, where there had been
n- only . . . distinction (what distinction?); a burst of laughter,
Ie where one had divined a pale smile; the splendor of colors, where
is a morass of bitumen had been before. Pictures in color! How in-

congruousl Enough to send a man-the curator-to the gallows.
ty The fact that Tintoretto was stunning had been completely ig-
)n nored; no one wished to know that, under Louis XIV, clothing
It. was sparkling, resplendent; that under Louis XV (so distin-
gh guished, don't you think?) the hangings, the toiles de Jouy, the
lli- gilding, the marbles-everything was new and brilliant: a fanfare

of colors. . .. Color? It is blood circulatirig vigorously in the
tal body. Color? It is the very sign of life. The flowers in the gar-
ng dens and the fields have no patina; the sky is blue in fine weather.
ull The dull accords of plowed earth, of standing rocks, of exposed
ue geological strata, are the solid springboard of those bursts of
m- life which are renewed each spring after the winter: colors!
ca- During 1928, in Moscow, in the atalier for the restoration
f a of icons, I watched the scientific resurrection of Byzantine art.
lie. Under a millimeter of successive layers of varnish or repaint, were
us found works of the eleventh, twelfth, thirteenth, and fourteenth

ies. centuries. This art is the direct perpetuation of Greek painting.
na, Brilliance! With friends at Piraeus, in 1933, among the paintings
Iste on the prows of coastal sailboats, we discovered the Doric and
ing Ionic orders stiIl strongly flourishing today. Through the cen-
n I turies painting incarnates diverse moments in time, turned into
,ich clean and brilliant colors.
ose The museum in Hartford, architecturally young, joyously

lighted, is worth something because its director, and his friends,

1SO WHEN THE CATHEDRALS WERE WHITE

have live and hopeful spirits. Springtime can come again to the
museums of the world, when the living drive out the academics.
Then Poussin and Le Nain will be brought back to life. Sud­
denly they will be brothers for us today, friends, comrades, co­
workers, and no longer the "gentlemen" spoken of in books.

Thus Hartford, a small city in northern Connecticut, has be­
come a spiritual center in America, a place where the lamp of
the spirit burns.

The world is perishing from the desire to be "distinguished."
Ahl to be able to put your feet in the soup! More politely: not
to have always the appearance of a man in a show window,
drawn back behind the glass of respectability. What? Do we
absolutely have to have marks of distinction, aristocratic parti­
cles? Must our remarks always be refined, reserved, and our
immense knowledge be just sensed under a careful veil of patina,
in a politeness which serves to bluff others? When the cathe­
drals were white, the stone was raw from the blows of the axe
or the chisel, the edges sharp, the features clean, the faces hard.
Everything was new, discovery and creation; and stone after
stone a civilization was growing. People were happy; they acted.
They did not pin labels on each other in honorific Almanachs
de Gotha; they did not wear their ranks On sleeves or lapels.
There were no Paris salons filled with literary talk; there was
no-another embodiment of the same spirit of vanity-Chicago
Social Register fixing the number of notable people at four
hundred on the basis of the "degree of consideration" in which
they are held.

At Hartford I find fifteenth-century Italian tempera panels
beside a large, wooden figure of Christ from the Tyrol. No COm­
parison with Praxiteles is possible. I confess that the plaster
casts of Praxiteles in the Athens Museum bore me. On the other
hand, what a different, true, profound emotion, as spiritual as
it is intensely sensual, we feel in the Acropolis Museum, where
everything is honest-the period of the so-called "archaic" arts
-both the choice and the arrangement of the material. Return-

'E

Ie
:So
d-
0-

le­
of

L"
lot
,w,
we
rti­
mr
na,
he­
axe
Ird.
eter
:ed.
chs
>CIs.
was
ago
:,our
lich

nels
om­
lster
ther
11 as
here
arts
:urn~

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 131

ing from Athens after the meetings of the International Con­
gresses of Modern Architecture I showed 1 that in the National
Museum you could cut through the center with a butter knife
and divide the quick from the dead at the precise point at which
the Greeks abandoned the short tunic, falling halfway down the
thigh, which allowed them to hunt, fight and run, in favor of
the toga whose folds flattered the gestures of discourses, hagglings
and palavers in the colonnades of the agoras-the exact moment
that they began to talk, to "talk well" -which followed the time
when they acted. The polychroming of sculpture comes to an
end at this time. A crowning epoch, one of supreme distinction?
Perhaps, But the top of a curve, if it is the result of an ascent,
is destined within itself to be the starting point of the falling
line.

Undeterred by the risk of unfavorable criticism, the direc­
tors of the Wadsworth Museum organized a series of Negro
operas. The Negro question is a thorny one in the USA. The
Negroes showed their remarkable abilities in plays, in musical
programs, in stage design. It was a "revelation." r shall have
something to say about Negro music. But now I am thinking
about our "conservatories" (what a significant term!) continu­
ing instruction in the polite way of playing music, when in the
USA the Negroes freely express their high spirits and when that
immense and splendid body of pure and admirable musical tal­
ent is finding itself in relation to and in the face of everything
else in the life of the world.

Are these manifestations insignificant at a time of great
economic, political, and social crises? They serve to stir up con­
sciousness in a profound way. They introduce new values into
the depths of the heart. The horizon changes. The great trans­
formation will come about only through hierarchic elevation.
It is through the individual reformation of consciousness that
the reformation of collective consciousness will be accomplished.

1 Christian Zervos, (lL' Art en Grece."

132 WHEN THE CATHEDRALS WERE WHITE

When conscionsness shall have passed beyond the agonies of its
present incertitudes, collective allegiances will develop and a
new world will replace a fallen one. That takes time-years are
needed, years of sincere self-examination, inner reflection, in­
terior awareness. A collectivity is valuable only through the equi­
librium of its material needs. A civilization exists only through
the whole immeasurable utterance of an entire society. When
individual consciousness has been changed, and only then, the
collective mechanism, set right again, will function on a true
axis.

The prime movers of the plan for the Hartford Museum do
not by any means represent general American aspirations. They
appear, rather, like meteors, and as a result, they playa hazardous
and exhausting role. The French masses are more ready for self­
examination. The American masses form an inert bloc which
has its consequence: it is hard to be always thinking about the
welfare and the amelioration of the maSSes when they remain
indifferent. The responsibility for fruitful action rests On a few
shoulders. Hartford is not something made by the American
people; it comes from the presence of individuals of distinction.
Such isolation causes certain ravages in the spirits of the elite:
the fate of hothouse plants. They are fragile and sensitive and
subject to psychological troubles.

My American tour was so filled with days in Pullmans,
nights in sleepers, architectural, economic, and city-planning dis­
cussions, that it was necessary to forego the dessert proper to
those solid repasts: I did not have the time to visit the museums
and thus harmonize the food with what is the passion of my
life; the consideration of art.

Americans, who are kept very well informed by men who
have come to study among us, in Paris, the heart of the labora­
tory of modern art, or in the provinces of France where the
Romanesque churches and cathedrals are, little by little have
built up, privately or in public museums, significant collections
of modern art. People in Chicago tell you with pride that the

E

a
:e
1-

1-

.h
n
Le
Ie

10
:y
as
If­
:h
le
III

·.w
III

n.
e:
ld

IS,

is­
to
nS
ny

ho
ra­
he
Lve
tnS
he

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 133

treasure of the Art Institute is the Grande Jatte, Seurat's most
im portant work. Seurat who died of hunger and disappointment
in Paris at thirty-three.

Nevertheless, I saw the remodeled Brooklyn MuseumI' the
dire.ctor who inaugurated the change, and the curator of prints,
explained to me how, in response to government efforts to com­
bat unemployment during the great depression, they had con­
ceived a bold program and carried it through by methods which
are worth telling about.

From the outside, the Brooklyn Museum looks like an
ineffable academic set-piece; there is a pompous fa9ade sur­
mounted by an army of figures like a row of onions against the
sky: muses or demigods, or Revolutionary generals. You enter
in a disappointed mood.

Surprise! The surroundings are alive: a vast white space in
which circulation is arranged by rationally disposed showcases.
The architectural spirit is in control here. For the most part, the
collections are made up of "American art," Alaskan totem poles,
the painting, jewelry, ceramics, textiles, and architecture of the
Incas and Mayas. Great and magnificent art, dominating, exalt­
ing the sun and cosmic powers. I am not going to describe it,
but simply say how much modern consciousness finds here an
eternal vigor. And you also, Museum, through the youthful spirit
which animates you the page of black soot has been turned and
we are at home.

There were bread lines in the USA. The government granted
credits for useful public works. Payments could only be a quarter,
a third, a half of normal remuneration. The workers were on the
job only a quarter, a third, or a half of a day. Among the unem­
ployed assigned to the remodeling of the museum there were
forty architects. There was an obligation to employ them. The
director, the workers, and the architects acted as a group. The
program was set up after (sometimes) long discussions; the cre­
ative spirit, the sense of participation was awakened. After a
while they considered the plan their own, to such an extent that,

134 WHEN THE CATHEDRALS WERE WHITE

if an architect made what were thought to be ill-founded criti­
cisms, they did not hesitate to strike.

Such methods would be debatable, if the result were not
there to prove that they succeeded.

EVERYONE AN ATHLETE

The country is covered with universities and colleges for men
and colleges ~or women. Education is a great concern among
Americans. One of the directors of Princeton University says:
"We make athletes of our young men, including the puny ones."

Everyone an athlete!
The big games in America take place on Saturday afternoon

and bring together in stadiums scattered all over the country
crowds of sixty thousand spectators to watch the two teams. The
big games are played between universities: Yale vs. Princeton,
Columbia vs. Harvard, etc The study of science and arts
and letters is not compromised. The day has twenty-four hours,
hasn't it-time enough to furnish the spirit and develop the
body?

College? Americans constantly say: "At college ... " It re­
flects the presence in their hearts of a great and fine period-the
fine period in their lives. Luxurious fraternities at the univer­
sities throughout the country continue to bring together serious
businessmen, and prolong through life the radiance of the years
of youth.

Colleges and universities, then, have a very particular char-

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 135

acter. Everything in the interest of comfort, everything for the
sake of calm and serenity, everything to make solid bodies. Each
college or university is an urban unit in itself, a small or large
city. But a green city. Lawns, parks, stadiums, cloisters, dining
halls, a whole complex of comfortable quarters. Often the style
is Gothic-that's the way it is!-rich, luxurious, well made. There
is an abundance of money. A millionaire or the widow of a mil­
lionaire gladly wills a fortune to the men's or women's college
where they were so happy at twenty.

That's fine, I think. Nevertheless, during these splendid vis­
its I think of the life of students in Paris-that of most of them:
seventh floor, attic, faucet on the stair landing, Venetian heat in
the summer, Siberia in the winter. Dread of solitude in the very
center of the immense city. I went through it myself. Is that
hard school of life a fruitful edncation or a public danger? The
students of Paris, in poor shape physically, ill fed, living in the
promiscuity of alleys and dark stairways, austerely mix the knowl­
edge of the sciences with that of life. It is not in conformity with
Taylorism and time for everything. Remaining uncertain, I re­
frain from passing judgment. In the copious abundance of Ameri­
can colleges bathed in verdure, the poor are fully welcome: there
is a perhaps touching method which enables them to enjoy the
benefits of college and to acliieve their purpose: study, learning.
They pay in kind; part of their time is spent in service, in wait­
ing on tables in the dining hall and making up rooms. Americans
are eminently democratic; no servitude is involved: I pay my
way, hence I am free. Thus, equivalent rights and complete fel­
lowship. Sectarian spirits will declare that the class struggle is
involved. Objectively, in the real conditions of the USA, this
seemed to me an intelligent and generous solution.

The American university is a world in itself, a temporary
paradise, a gracious stage of life .

. . . I make a trip to Vassar, a college for girls from well-to-do
families. From New York the car plunges north into Westches­
ter; when the slums of New York have been left behind, you

136 WHEN THE CATHEDRALS WERE WHITE

enter a Parkway, a recent American development which consists
of automobile highways carried through attractive sites: the
pavement, framed by borders, is perfect; intersections are at dif­
ferent levels. Everything that could have occasioned purely tech­
nical and perhaps strongly architectural solutions is, on the
contrary, dominated by a landscapist's thought. Pretexts are
sought to pass over intersecting roads on picturesque bridges;
curved junctions wind among rocks, fine shrubs, flowers, and
lawns. Parkways will cover the whole extent of the USA with
a sinuous, charming, picturesque-and slightly arranged-net­
work of roads. Louis XIV or Napoleonic epics, of which there
are notable examples in France: those straight routes indifferent
to hills and valleys, seemingly made for driving, along which cars
move gaily, are replaced by delicately arranged layouts. It is some­
thing quite different; I should deplore the. replacing of one by
the other. It is better that both exist, answering different pur­
poses: the pastoral and the heroic.

There is a radio in the Ford. Not an unsatisfactory one, a
good radio; that is a national virtue. It is an autumn afternoon,
Indian summer. The surprisingly dark red leaves are gone. We
hear a piano fragment: "Theme and Variations" by Aaron Cop­
land. Then piano and chorus. In the intellectual vacancy of this
excursion at sixty miles an hour, the music caught on the wing
has an attractive charm. American music. Here also a new devel­
opment is taking shape.

We arrive at the college "within a budding grove."
The buildings are scattered over lawns in a splendid park.

Before my speech, I go to see the theater where I am to talk.
A dozen girls are taking down the sets of a play put on the eve­
ning before. They designed and executed the sets themselves:
framework, plywood panels, saws, nails, hammers, and pliers,
jars of color and brushes. They are in overalls or in bathing
suits. I enjoy looking at these beautiful bodies, made healthy and
trim by physical training.

:,

g
i

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT ,.7

The buildings have the atmosphere of luxurious clubs. The
girls are in a convent for four years. A joyous convent.

Two hours later the theater is invaded by six hundred of
them. "Good heavens," I say to myself, fortified by previous
experiences at American universities, "how am I going to hold
the attention of those twelve hundred laughing eyes?" I talked
in French throughout my tour. Make a sounding, try a facetious
remark. It works! They got it, everyone understood! I never had
a more responsive audience during my trip. It is a pleasure and
I amuse myself by developing the bold theses for which these
women will be the best propagandists. After the lecture there
is a mob scene: they rush onto the platform and seize five or
six large drawings I have just done. To put on walls of the dining
room or study? Not at all! They rip them apart, tear them up,
cut them into small pieces. A piece for each Amazon. Pens in
hand, they cry: "Sign, sign!"

When the circumstances are favorable-and they were at
Vassar-I take great pleasure in making large, ten-foot, colored
frescoes which become the striking stenographic means, enlivened
by red, green, brown, yellow, black, or blue, for expressing my
Radiant City theses or my ideas about the reorganization of
daily life: architecture and city planning, bearers of the "essen­
tial joys" of machine age civilization. Thus, in the USA, I did
three hundred yards of these drawings (six rolls of paper fifty
yards in length); they are somewhere in the homes of listeners,
or in the universities. I improvise, each time I attack the problem
from a different angle; I am pleased by the difficulty involved
in getting the forms within the limits of the paper. The drawings
at Vassar had a particular verve. The Amazons reduced them to
confetti!

At the buffet they did almost as much for me. Some asked
my companion whether I preferred blondes or brunettes, others
nearly annihilated me with the weight of their questions. I am
dumfounded by the nature of the questions: sociology, eco­
uomics, psychology. They are well informed about the serious

138 WHEN THE CATHEDRALS WERE WHITE

problems of our days. They speak impec;cable French. During
their college course they may spend a year in France. I have
never felt so stupid: "But I am ignorant of the problems which
concern you; I am only a city planner and an architect and per­
haps an artist. You overwhelm me, you are too serious, I must be
excused, I am going to join the people who are eating cookiesl"

There are twelve hundred girls at Vassar.
Curfew is sounded. Some of us meet for a glass of whiskey

at the home of a woman who teaches art history. She says that
the Ecole des Beaux-Arts in Paris has caused much trouble. A
brilliant student who is present is devoting herself to a study of
Caravaggio. "You women are also interested in Caravaggio? Why
Caravaggio? Because of the psychological turmoil in that equivo­
cal personality. Do you also feel a kind of frustration?" One of
the men who teaches the history of art is likewise a student of
Caravaggio! Caravaggio, rising from the past, nourishes a part of
the American spirit; further, contemporary surrealism has won
over the USA, the USA of the hesitant and the troubled.

At Vassar College you discover the hard problems of the
American economy, and the uncertainty in the spirit of the
American elite. These twelve hundred girls, constantly renewed,
are preparing themselves for a great task. In the society of the
USA women playa part through their intellectual efforts.

Many of the girls are on the Saturday morning train taking
me back to New York. They come to the single smoking car to
have a cigarette among big, solid dock workers and men em­
ployed in factories along the Hudson River. Democratic spirit.
In the luxurious setting of Vassar I noticed some communistic
sympathies. It is a regular experience: the good society intelli­
gentsia, well to do and liberal spenders, are prepared for the great
overturning with a touching ingenuousness.

The train follows the very wide river. I note that, for cross­
ing these broad expanses of water, America has only one type
of bridge, the suspension bridge, the bridge of modern times,

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 139

straight and filigreed, without regard for the traditional means
of architectural poetry. Full of poetry of its own.

Princeton University, a men's coIlege, is located symmetri­
cally south of New York. An immense institution, a university
city composed of parks as far as you can See. At the moment,
Princeton is leading the American soccer league. That is not an
insignificant fact! Holding the cup or fighting to win it is an
intense springboard of solidarity and enthusiasm.

I am faced with the same question: is it a good thing for
students to pass four years of happiness in a paradise; or is it
better in their student days that they know the whole face of
life, with its flaws, its misery, its anguish, its greatness?

These solid boys-aIl of them athletic-this material secu­
rity, this simple joy in fellowship, this effortless existence of
the young members of the tribe sheltered from contrary winds,
this all-pervasive cleanliness, this exceptional domestic comfort,
such are the opportunities on the credit side of the American
ledger. With us the balance-sheet column is empty. On both
sides, I grant that the opportunities for learning, and the manner,
are in balance and they are one of the magnificent conquests
of civilization.

With us there is no chance of being athletes at the end of
our studies!

Throughout the USA the tribes of students camp in luxury.
They have their own regulations, their own independent admin­
istration, they have the right to initiate programs, they have du­
ties associated with sport. Someone has written that American
students have good, frank heads and the eyes of calves. American
students live in flocks in rich pastures; French students Seem to
live individually or in those small groups that form friendships;
there are no rich pastures here, but only the atmosphere of lec­
ture rooms in the midst of the arid city. I keep turning the ques­
tion over, the problem I turn around. I am attracted by the
pathos of life and danger; much less by the assurance of spoiled
papa's boys, well fed, well washed, well buttoned up. I say to

140 WHEN THE CATHEDRAL.S WERE WHITE

myself: they are deprived of a powerful food: difficulty. If I add
up the operations involved and line them up one after another,
I see quite plainly that studying is studying (nose in the books,
serene mind, well-furnished stomach, warm room). And that,
perhaps, there is a time for everything. When you plant beans
it is not customary to put paving stones over them to keep them
from growing straight.

American universities are large, rich tribes encamped in the
midst of greenery, with the detachment from events which the
widespread Gothic style brings. It expresses rather well a type
of ideal life, Elysian, theoretical, Paradise to begin life, Hell
afterward; a provisional Garden of Eden in which there would
be happiness if the boys and girls did not have their own spiritual
uncertainties, like everyone else. Nothing more is needed to
restore man to his torment and anxiety.

At Princeton I made two talks about architecture and city
planning and I conducted a seminar or conference with students
in the form of a criticism of the plans for a villa. Architecture is
taught there by an intelligent and liberal-spirited Frenchman.
And yet at Princeton, as at Columbia, as at Yale, as at the
Massachusetts Institute of Technology, and everywhere else,
the spirit of the new times does not blow with the strength
of a gale. One thing explains another. If the skyscrapers of Man­
hattan and Chicago are, in their very essence, a paradox, it is
because the intellectual gymnastics which make minds supple in
the period of professional training, do not exist. American in­
struction is very ... American, I mean timid, full of reservations,
timorously founded on Vignolesque traditions. For years, gradu­
ates of universities on every continent have Come to my atelier
in Paris. Without being able to come to a conclusion, I try to
formulate a judgment about the various kinds of instruction in
France, Germany, Italy, Spain, England, the USA, Switzerland,
Czechoslovakia, Yugoslavia, the USRR, Holland, Belgium, Po­
land, Scandinavia, Uruguay, Greece, etc Academism has sent
down roots everywhere. The teachers, usually retired from the

t

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 141

practice of the craft of architecture, avoid risking themselves in
adventures. They would not incur such a risk unless they were
driven to it by the hammer blows of creative passion, of partici­
pation, of controversy. Yet if the teacher builds, no one expects
bold initiatives from him: he is of the School, his work will be
of "the School"; security for the client. Nevertheless, the Dutch
are relatively free of bias. The Czechs believe in "modern" and
the Polish also. The Uruguayans are going forward even though
two steps away, in Buenos Aires, until recently, they were locked
in the strong-box security of the styles. Switzerland and Czecho­
slovakia produce serious technicians; the Czechs are subtle, the
Swiss heavier. The Czechs draw with remarkable acuteness and
finesse. From Germany came young people "liberated" by the
Bauhaus, the school founded by Walter Gropius and closed by
Hitler; they were inclined to be aesthetes; they quickly consid­
ered themselves "artists," and they lacked the serious founda­
tion of the English, the Swiss, the Czechs, and the Poles. The
virtue of the plan, the elegance of the solution, eminently French
values, are unknown everywhere else. Such a lack of spirituality
saddens me. The practical spirit dominates. The Ecole des Beaux­
Arts in Paris would emerge victorious if its aims were other than
constantly striking effects reached by graphical methods which
infallibly lead to Orsay stations or Grands-Palais. I give my full
confidence to the students and wish them to enjoy some breaths
of air-a typhoon! Current architecture is sad, caged, chlorotic,
nerveless, spiritless, without consciousness of its means. The
School kills, the schools kill, by being shut off far from crafts
and materials. Reality is lacking. Schools end their training with
diplomas, soporifics, when they should end with a stiff kick in
the pants which would force young people to jump into the
water, to open their eyes and minds and to undertake their own
spiritual creation. Alas! I have a penchant for wishing to make
supermen, while administrations have created diplomas in order
to sanctify themselves, first by legitimizing their own existence
and then for the sake of spreading security through the country.

"142 WHEN THE CATHEDRALS WERE WHITE

Security first! So much the worse if individuals waste away, so­
ciety will have its reassuring architecture! The harvest is finally
ripe wherever this lethargy, distilled in the schools in all coun­
tries, has borne fruit: architecture has been killed! The instruc­
tion is a sequestration of youth in the mold of the past; not the
opening up of the immense, attractive unknown of tomorrow.

In the instruction at American universities I think I observe
a sort of fear of seeing the doors open on the unknown of to­
morrow. The students are serious, balanced, calm; they acquire
grades and general coverage insurance. In the halls of M.LT. I
saw huge machines hung on the walls, wash drawings, represent­
ing palaces or mausoleums. Boring, shameful. Surrounded by
students and some of their teachers, I said: "How is it that you
have not done away with these horrors?"

When I speak in the architectural lecture rooms of univer­
sities in the USA, I have the feeling that I am presenting dan­
gerously disturbing ideas. They listen to me in a silence that
makes me feel that I am not being understood. I throw myself
into my large drawings; I put in red, blue, green, black; I write
comments, figures. I conclude in a still petrified atmosphere. A
student from Columbia came to my hotel to talk to me: "Your
one·hour lecture was worth as much to us as three years of our
regular course.H-HReally?H-"Yes, and we are unanimous about
it." How locked up these young people are!

In my seminar at Princeton I am discussing the plans for a
villa. In them there are many charming spots designed as suc­
cessive delights. I say: "It is necessary to choose and limit, to
condense: of these scattered good designs, you must make the
good design, the true one, the right one!" Expressing myself
(modestly!) in the manner of Montaigne, I conclude: "Gentle­
men, you never have more than one bottom to sit down on!"
The teacher and the chairman of the department are present.
Silence and embarrassment.-"Will you translate that, please?"
-No, you will not translate such a remark in the beautiful, green,
Gothic town of Princeton.

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 143

In the white corridor leading to the lecture hall there are
three pictures: a Matisse, a RouauIt, a Derain. It is only a tem­
porary exhibition, other pictures wiII take their place-some­
times a single picture. They circulate among various universities
and come from private collections. A typewritten explanatory
note is pinned up beside each picture. It is an excellent thing,
refreshing, cheering. From the start I have said: the USA is fulI
of good will.

I am perfectly conscious of course that, in the nature of
things, colleges and universities-in a word, education-are at
once the seat of the conquests of the spirit, and simultaneously,
a break in them. A schoolmaster escapes from life. He is a func­
tionary with characteristic reflexes and eccentricities. You can un­
derstand, then, this cry from the heart spoken by the wife of my
first drawing teacher: a new, socialist municipal government had
retired him after forty-five years of teaching; he was overwhelmed,
upset in his daily habits.-"Those swine could have left him at
his post until his death!"

Thus, education wiII always be torn between two fatalities:
apostleship and egoism. The organization of the schools should
result in the checking of one and the stimulation of the other.
By the law of contrasts the USA should be open to apostleship
and free to break it in a brutal way if, at some time, it should
run counter to the ferocious demands of economic battles. Wil­
son knew something about that.

In the Middle West, not far from Detroit (the fief of Ford)
Cranbrook Academy is a fitting corollary of the violent life of
the USA.

About 1900 there was a talented young architect at Hel­
singfors in Finland: Eliel Saarinen. He was known to the archi­
tectural world through various works and, about 1922, he took
part in the Chicago Tribune Tower competition. His design was
passed by. But an important industrialist noticed it, recognized
in it the qualities of a genuine sensibility. In the country of the
timid people, sensibility sometimes takes on the violence of a

144 WHEN THE CATHEDRALS WERE WHITE

volcano. The industrialist asked Saarinen to come to America;
he offered him a magnificent piece of ground out in the coun­
try. "Build what you consider useful for the development of
American sensibility." Thus Cranbrook Academy was born. It
is a retreat; a place where young men and young women come
to study art, plunging into an atmosphere of beatification in the
midst of fields and woods. They philosophize at work, they phi­
losophize at meals; masters and students all eat together.

It is all a little farfetched, somewhat cut off from life. A
result of the harshness of American life. An outpouring of self,
a convent, a monkery: "My son, pray for my salvation, for one
who is obliged to engage in the hard battle of moneyl ... "

The buildings were designed by Saarinen. Thus, in Ger­
many, at Hellerau near Dresden, was born a mystic town about
1910. A spiritual center, or one that wished to be so. If society
is hostile to meditations it recognizes the usefulness of "monk­
eries." They can be as extravasated from the whole of life as
the brntallife of business is deprived of tIlle life. Thus, wisdom
is lacking. Cranbrook, a paradisaic retreat for disheartened com­
batants, is very American.

The American professor is as different as possible from the
businessman. Business pushes back the years of college into a
radiant mirage. Today, the violence of Manhattan or Chicago,
of Detroit or Pittsburgh, etc. Yesterday, heads bent over studies,
"while there is still time." Around youth, dedicated or undedi­
cated teachers. Quietude of university centers. Caste of teachers
somewhat weakened by such a beautiful retreat in the midst
of restricted Capuan delights. I like Manhattan and Chicago.
Nevertheless, I am convinced that teachers have a role of capital
importance, provided that the sap of the real flows from time
to time through the verdant cities of study. When I had finished
my talk about the ideas of the Radiant City at Cranbrook, the
founder and Maecenas came up to shake my hand and said
sadly: "But art, sir, what do you do about art?" The new times
Wl11 discover the law of tomorrow in the furnace of cities. And
art is not hatched in incubators.

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 145

CARAVAGGIO AND SURREALISM

Let's return to the Vassar girl absorbed in the study of
Caravaggio.

Caravaggio, an Italian painter of the sixteenth century,
"worked in a studio which was painted black; light came in only
through a small overhead opening." Stop! Through him we dis­
cover a corner of the American soul. If we connect Caravaggio
with contemporary surrealism, which is well represented in
American collections, our diagnosis will be confirmed. This chap­
ter draws us into the tangled catacombs of consciousness fre­
quented by troubled, youthful hearts.

Caravaggio in university studies, surrealism in collections
and museums, the inferiOIity complex which obsesses those who
wish to break away from the simple arithmetic of numbers, the
principle of family disturbances, the funereal spirit which appears
in the hours of spiritual creation-that is the unexpected harvest
which overloads my arms at the end of my first trip to the USA,
in which I was concerned with the study of questions of city
planning. Enough material to write a book in which these un­
expected conclusions would be supported by arguments and
sufficient proofs. City planning, which is bound up with the
essential elements in the profound actions of a society, opens up
indiscreet windows.

This inadvertently lifted veil which discloses devotions to
Caravaggio, an Italian painter with a very disquieting mentality,
a very talented painter, well thought of in the intellectuual cir­
cles of the USA, reveals, under well-bred external appearances,
a complex disturbance and the anxieties of sexual life. Some­
thing is taking place in the very heart of being. Having observed
that, my mind takes hold of a series of small manifestations as
far removed as possible from the grandeur of the skyscrapers.

146 WHEN THE CATHEDRALS WERE WHITE

And the grandeur of the skyscrapers is suddenly explained. I
realize that I am in the country of the timid people.

In its gigantomachy American city planning betrays a timid­
ity which is a hazard at the very moment when it would be
desirable to react and act rightly; it is the result of a lack of equi­
librium, of unbalance, and it carries with it rather serious dis­
turbances of the core of the social cell-the key of everything:
the family.

I am afraid that I shall not be pardoned for being so indis­
creet.

When a society has acquired its equilibrium, its maturity,
its gestures and actions are clear, healthy, normal. The funda­
mental law of nature, the perpetuation of the species, no longer
involves religious ritual, or uneasy hesitations, or violence, or fear.
An action which has become conscious, it has moved to the plane
of art. It is ennobled by the contribution of the imagination,
aesthetic feeling, the cult of the beautiful. The idea of "art"
implies knowledge, consciousness, mastery, perpetual discovery
within the modest framework of available values, the mathe­
matics of an ingenious, fertile, and infinitely varied equation.
Art is above all constructive, positive, creative. A door opening
dn the unknown, discoverer of the new, maker of the new, maker
of life. And not a collection of souvenirs, a museum of souvenirs,
a memorial of souvenirs, an accumulation of dead things, even
rare or sublime ones. The perpetuation of the species is a cosmic
law; love, human creation, in the luminous joining together of
sensuality and aesthetics. Both dominate societies in a varying
degree, according as uneasiness or mastery is in control.

Today, then, a page of human history turns; all life opens
up to be grasped in armfuls. An art has to be created entirely
anew, made up of new relations, a stairway which rises up before
us, regularly, in solid, successive, and reassuring steps.

The stairway already climbed, which falls away behind us,
which the enlightenment of the spirit and natural causes have
superseded, throwing it into shadow and even darkness? Those

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 147

are singularly disturbed spirits who wish to climb it again, de­
scend it once more, and consequently, to renounce what is be­
fore us! Spirits upset by fear, apprehension, anxiety, anguish­
frustration.

Caravaggio had his studio painted black; a sepulchral light
fell from a small opening. His case belongs to psychiatrists. Is
it in the name of art, Vassar student, that you enter that sewer?
I believe that you were impelled by an unsatisfied heart.

European surrealism, born in the uncertainty of war, tri­
umphed in the unchained postwar period. It opposed itself to
cubism, the lucid gesture of constructive spirits seeking the con­
quest of the new times. Cubism is a powerful revolution. The
discernment of new times. Health, strength, optimism, creation,
the contribution of a few strong and healthy men. Someday it
will be recognized that cubism was one of the decisive hours of
the general revolution. Surrealism is a noble, elegant, artistic,
funereal institution.

It was necessary to embalm and hide under flowers the re­
mains of a dead society; chants and prayers were required. The
altar is prepared and there are trophies on it. There are the green
flames of a ceremony in memory of so many things that were.
Purple curtains lighted by green flames, the evocation of ghosts,
desubstantialization, dematerialization. Dream! Freud! Phan­
toms in limbo! Almost spiritism. Spiritualism, stories, evocation.
Literature. There are no bones in it any longer, but disjointed
things, unearthly, passing over into stupefying and promiscuous
combinations. Sensitive souls, lacking in solidity, occupy them­
selves with these precious, crepuscular decorations. The sea with~
draws; at the horizon the sun bleeds upon the exceedingly green
water; there are ruins in the form of a cenotaph, the clouds are
in tatters; fragments of columns lie on the ground; by association,
cut up torsos of women and dark blood, birds, a horse of the
decadent period of antiquity. Symbols, abbreviations, evocations.
What liturgy is this? What refined, moving, spectral ceremony?
What appeal to the past? Is it an entombment? They are bury-

148 WHEN THE CATHEDRALS WERE WHITE

ing what was, what has ceased to be. They are weeping over the
dead. It is an excellent thing.

That is nnderstood! But the ceremony is reaching its end.
The new world is waiting for workers!

The intelligentsia of the USA gives its attention to these
funeral rites. This country, which as yet is familiar only with
technical maturity, faces the future uneasily. The American soul
seeks refuge in the bosom of things that were. That is the pres­
ent stage.

The people in the USA who concern themselves with art
(art historians, professors, directors of museums) are exceptional
persons; their refined sensibility, their complete sincerity, their
love, find standing around them the skyscrapers of Wall Street,
the great bridges of New York, the stockyards of Chicago, Ford
and his rationalized production, Pittsburgh and its blast furnaces.
What a wall of stone, what a wall of fire, what an armature of
steel! Advertising, the almighty dollar, time is money, the hun­
dred-page newspaper, what crushing and suffocating forces! Day
after day they are increasingly isolated, but also stronger. The
body of the USA-which I have often drawn: enormous hands,
titanic shoulders, feet like bridge foundations-appalls them.
Nevertheless, all his energies given over to the hard labor of each
day, the giant commands that thought and art live.-"What I
do (for you see that I am caught in the gears-I struggle, I defend
myself, I win), son, is not necessary for you. You who are free,
prepare him, after my hard crossing through the Alps, for the
imminent delights of Capua "

The blinding light of the blast furnaces of Pittsburgh and
the yellow brilliance of gold are the accomplices of the green
flames in the crypt of Caravaggio and on the altars of surrealism,
bleeding with sacrifices and roses.

$EARCHINGS AND MANIFESTATIONS OF THE SPIRIT 149

"QUAT'Z' ARTS" IN NEW YORK

"Th~ men are tired of everything, the women are tired of
the men" -remark made by an editor of one of the smartest
fashionable magazines in America during the Quat'z' Arts Ball
in New York.

"The women live with themselves; the men are in the city;
the women seek entertainers or amuse themselves in the COm­
pany of other women. American women are dominators and they
dominate." (If you envisage a certain kind of society, you can
get to the bottom of the import of these remarks.) A confidence
expressed by a woman of the best society in a very handsome
salon-the American style made up of Italian Renaissance and
modem things molded together by the liveliest kind of feeling
for contemporary life.

It should be clear, of course, that there is no question here
of the great mass of the American people, but rather of the
society which is formed by the tumult of capitals, places of en­
richment, which, in all countries, is the barometer of significant
currents. Persons useful to study because the fever that devours
them reveals fundamental causes.

These two avowals have a negative character. The cultivated
American, once he is pulled away from his business affairs, talks
freely about his inferiority complex. Each time I am embarrassed
by that gesture of humility; I see an erect Manhattan, the drives
of Chicago, Ford in Detroit, and so many clear signs of youthful
power. They seem to see a flash of steel in our glance and, be­
hind our foreheads, a well·oiled chain of tests, appraisals, judg­
ments. Certainly we reflect, we weigh, we try to see where things
are going. Confronted by our considered approval, the pre-Hitler
Germans often said: "You think that we are Barbarians, don't
you?"

150 WHEN THE CATHEDRALS WERE WHITE

The Quat'z' Arts Ball is to be held in the immense rooms
of the Waldorf-Astoria in New York. I shall go. First there is
a visit to the costume company. The theme of the ball is: An
Exotic Festival in India. I have always been suspicious of these
imaginative courts. You fall from a height, you return to reality,
you see what people are: what they wish to seem. In Mont­
parnasse it is different, the artists are free (the good ones). At
the gala celebrations on steamships or at costume balls On land,
the goddess "Creation" is rather small and king "Pride" is fully
inflated.

Quat'z' Arts in New York? Something to intrigue a Parisian.
We shall see exhibitions by former students in painting and ar­
chitecture at the Beaux-Arts in Paris. But in reality, aside from
the effects of alcohol and the frankly nudist tendency of the
Quat'z' Arts in Paris, on·this absurd occasion the spirit has never
shown itself like a phenomenon of spontaneous generation, has
it? Alas, no, and again no! As the painting is, so are the architec­
ture, the decoration, the ball. The little nude women brighten
the affair, of course, and that is what makes it go.

At the Waldorf-Astoria there will be no little nude women,
oh never!

The costume man wants to rig me out with a turban and a
brocaded robe; this evening, for the same amount of money, I
can be a rajah or a khan.

No usurped title, thank you! Not being a handsome fellow,
I keep my anatomy out of sight. In spite of Some protests, I
insist on white and blue striped convict's trousers and an Indian
army guard's vermilion coat (he would have loved to see me in
a high-ranking officer's coat!); I find an enormOUS gold epaulette
which I fasten on the left side. No military cap, sir, a white,
pointed clown's hat, please. For color balance I put on a dark
blue sash as a shoulder-belt, cut by a gold band. There are no
pockets in my convict's trousers: bills go into my socks, my
pipe and tobacco pouch into my belt. To finish off, three dif-

a
I

I,

I
n
n

:e

k
10

ly
.£-

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 151

ferently shaped spots of white on my cheeks and forehead, to
perplex the curious.

If everyoue does likewise, there will perhaps be some amus­
iug sightsl

It was a tremendous ball; three thousand costumed dancers.
There were elephants, bears, clowns, and acrobats. Everyone was
bedecked, covered with brocades, with plume turbans, Iudian
scarfs, shimmeriug silk; the ensemble was lusterless and flat, dull
and without the least brilliance. Brilliance does not require silk.
To achieve effects of color in costume many neutral tones are
needed, and judicious accents of color, and mat stuffs. The Rus­
sian ballets of Diaghilev, "Parade," "The Three-Cornered Hat,"
designed by Picasso, taught us that. When the elephants came in
there was a really sumptuous effect. In a particolored crowd,
dressed up in silk, the gray skin of an elephant becomes a luxu­
rious costume.

Everyone was handsome, and how! Clean-shaven, powdered,
respectable, solemn. Everyone wisely displayed notable honors,
all those of the East and Far East, from the emir to the rajah
to the mandarin. Beggars? There are no people in rags at the
festival in the midst of the skyscrapers! When you are a maha­
rajah or governor of the English East Indies, you have to parade
your costume. How many nobles there were that evening! Once
a year masked balls help to satisfy the ambitions which struggle
against the realities of everyday life. The light music does not
succeed in shaking off the collective stiffness. As for me, my fate
was soon settled. I was a discordant note; I was neither mad nor
clownish, I was a sore thumb. I was out of place. I did not arouSe
the slightest smile, the slightest astonishment, the slightest curi­
osity, the slightest interest. Lost, poor fellow, I was the only one
of my type, disagreeable, disapproved, rejected. I left ingloriously,
thrust aside by respectability.

Conversation continued to be serious. A gentleman dressed
like a Shakespearean ambassador said to me: "The 'civilization
of the west' [poor France 1 is finished. In the USA and in Europe

•• -'----.j

152 WHEN THE CATHEDRALS WERE WHITE

it's all over, we shall never accomplish anything again; there are
others surging up in the Eastl" I am willing to admit that the
East, India or China, will speak to us in a useful way at some
time, in a profound way. It will speak to us of ethics and not
of dumping. I reply: "With its two thousand years, France is
not old, the USA is young and has just begun!"

With three spots on my face, I feel that my friends should
laugh at me for being concerned with such serious thoughts. But
not at all! At the masked ball, the ambassador in purple, the
mandarin in green, the maharajah with a plume discuss with me
unfathomable problems.

THE FAMILY DIVIDED

I am risking a dangerous hypothesis. It is not with impunity
that, in its first century, machine age society inconsiderately con­
structed its cities against the grain. The city-dwelling place, shel­
ter of the family, of work and pleasure, accompanies the life of
men, step by step. If the city is false, wrong, against COmmon
sense, the life of men is affected by it; and, denaturalized by the
milieu which they have made for themselves, they undergo dan­
gerous avatars. The twentieth century has not built for men; it
has built for money! (Remark from my book, The Radiant City,
later priuted as an exergue in the reform program of the Union
of War Veterans, of which 800,000 copies were published in
France.) How do you measure that? By the fundamental social
dement, by the cell of the social body, by the family. In the
USA the family is disturbed. I noted the admissions of that a

rE

re
ile
ne
at
is

lid
~ut

he
me

nity
~on­

:hel­
e of
non
the

dan­
n; it
~itY7
nion
din

I

lat

SEARCH/NGS ANO MANIFESTATIONS OF THE SPIRIT 15&

moment ag.o. For a long time I have l.ooked far the damage done
toO life by the gigantic machinery of the disordered city: the dis­
tended cities .of our times. In the USA the diagnosis comes .out
better than elsewhere, since they have worked on a larger scale,
pushed the phenomenon to its limits.

Urban zones are no longer cities, but regions. In the case
of Chicago and New York their diameter is more than sixty
miles. They saw the problem in a large way? No, they saw it in
a false way. The sun establishes a twenty-four-hour day. Its course
is too rapid to allow the accomplishment of .the essential func­
tions of life in their daily cycle. They wished to dominate the
situation, to stop up the crack through which equilibrium flows
away: they used speed. The sun goes even faster. They constructed
Pullmans, subways, highways, roads, and covered the country
with swarmS of automobiles. The country is on wheels; every­
thing rolls. You are free because you are on the road at the wheel
of your own car, because you can read the paper in the train!
Industry is kept busy in creating this gigantic maSS of machinery.
I think that it is an illness. I said: "Yes, the cancer is in good
health." My second series of talks could not get away from the
same .obsession; I spoke of the Great Waste and I saw that you
had forged chains for yourselves. At the end of the series, I dis­
cover that the fundamental social element is ill: the family is
cut in two.

The great waste can be analyzed. I shall do that later. It leads
to hard labor. Life becomes nothing more than a battle without
hope of victory. Day after day, an unbalanced situation. The
atmosphere of the city is exciting, intoxicating, but exhausting.
Half of this intense effort serves no useful purpose, simply makes
wind. In the evening, you very much need to get away from it
all. I have mentioned the cocktail parties at five o'clock, with
fifty people standing up in a single room. You get up early in
the morning and, in your car (a wonderful domestic tool, inex­
pensive and easily kept up-for maSs production has made possi­
ble the organization of maintenance, repair, exchange), you

154 WHEN THE CATHEDRALS WERE WHITE

arrive at the station of that distant, verdant submb. You catch
the train. Often you have breakfast on it. You read the paper. In
New York, you take a bus or subway-preferably the subway,
which is the only thing that travels quickly, since the streets are
completely, totally ill. You ascend to yom skyscraper office.
There, it's advertising and competition-a battle. You have lunch
with other men at the counter of a restamant in the skyscraper;
the equipment is perfect, the service rapid. You quickly start to
work again. After a cocktail, subway, bus, train, and evening
paper. Your car is lined up with a hundred others at the station;
it has been waiting quietly since morning. You drive away and
arrive at home. You see yom wife again at eight o'clock in the
evening.-"Hello, hello " Well, she has been alone for twelve
homs of the day. She has her life also, but with a quite different
kind of time. She has seen her friends, she has read books, she
has gone to lectures, to exhibitions; her mind is furnished with
things different from those that have been going around in her
husband's head-which continue to go around. The husband is
a little uncomfortable. How to pick up the thread? How are such
different voltages to go together in unity? They are not in har­
mony. In the USA women are inclined to take an interest in
the things of the spirit. Her life, which she organizes by herself,
is expensive. A lot of money is needed. The economy of the
USA, devoted to waste, poms out torrents of dollars, but you
can't put many of them in yom pocket. Seven hours of the day
serve no useful purpose: fom spent in sterile business activity
and three in transportation. I have the feeling that in general
these men and women, in spite of all their good will, have diffi­
culty in communicating with each other. So it is ever;' day
throughout life. As a result the husband is intimidated, thwarted.
The wife dominates. A great need of something other than busi­
ness fills men's hearts, and contact is impossible because the
voltages are different. Every day there is a kind of distance be­
tween them, a kind of trench. There are demands, the woman
makes a kind of claim. For the man, the woman is like a dream

1

1

"
e

h
r' ,

.er
is
ch
ar­
in
~lf,
he
ou
lay
ity
:ral
iffi­
lay
ed.
llsi­
the
be­
lan
~am

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 155

difficult to take hold of. He showers her with attentions-money,
jewels, furnishings, comfort, luxury, vacations. He is in a sort
of perpetual arrears. The man works for the sake of arriving some
day. Arriving where? He will be too late. Worn out.

Others have observed the same thing. I think I have dis­
covered the cause; I risk this hypothesis: the family is divided
because the cities are built against all common sense. Thus the
"great waste" is paid for in a cruel way.

Jokingly they say: "In the United States men die at fifty
because of the hard lives their wives lead them."

FUNEREAL SPIRIT

"Funereal entrances of the Empire State Building (the
largest skyscraper, which has since been dethroned by Rocke­
feller Center) The black of polished stones, the walls faced
with dark, gleaming slabs And, in the show windows of Fifth
Avenue dress shops, those dominating wax manikins: Aes­
chylus!"

After that in my notebook there is a phrase which is a cry
of despair: "There are no trees in the city! ... The tragic quality
of a violent life which is distended, torn between the pole of
powerful action and the other pole (which is the issue at the
bottom of each heart: 'All the same, I am a man .. .')."

"Hello, old manl" A jovial slap on the back.
A cordially outstretched hand: "How are you?"
A cordiality which still implies the immense extent of the

156 WHEN THE CATHEDRALS WERE WHITE

couutry and the joy of meeting and the pleasure in doing a
service.

How fundamentally sympathetic! A friendly hand, an open
smile, and a heart of gold.

But God knows that gold is a crusher of hearts.
This power has sprung up almost spontaneously, through

the machine, space, colonization. And the experience of being
one of the greatest voices of the world has come too suddenly.
Awakening of the feeling of responsibility. A charge On con­
science. Having unconsciously initiated a civilization. Suddenly
seeing it rise np in twenty years in the sky of Manhattan, its
arms in the air, a phenomenon beyond imagination, not a har­
monious phenomenon, a spontaneous generation-an explosion!
To be suddenly obliged to playa great role. To find oneself at
the moment of variation of the curve in which resolute action
implies the spiritual conclusion. To pass from instinctive devices
to the clear-sighted gesture of thought.

Here, in the fact which is today, in the United States, a
great voice of modern times, the nature of this event is so un­
expected, the leap is so high, that breath may be lacking. It is a
serious hour. In a moving, gathering together of its forces, the
United States measures its responsibility and becom~s grave.
Anguish. Smiles do not play around the hearts of young men;
anxiety digs itself in. Smiles are part of the enterprises of ma­
ture men, because they know: they have tried, experimented,
judged, decided, chosen. Smiles belong to maturity.

Before this feeling of responsibility to the world developed,
the USA went to Florence or to the cathedrals of France to look
for the means of satisfying its taste for grace and its inclination
toward daring. The USA still went to school to others. In the
matter of important architecture, they did what they had done
so well for two centuries in domestic building: made a truly
creative adaptation of other people's ideas-skyscrapers, "Renais­
sance" apartment houses, and "colonial style" homes. About
1925, through a profound inner impulse, they realized that the

.,
k
1

e
e
y
i-

It
e

SEARCHINGS AND MANIFESTATiONS OF THE SPIRIT '.7
new times were here and that it was necessary to express them
in architecture. The skyscrapers of Manhattan became "mod­
ern." After that the work "of others" no longer counted. It was
necessary to create. I repeat: they were serious and solemn, as
young people are. Money was plentiful; solemnity had unlimited
credit. Unusual, gigantic dimensions, luxurious materials drove
the contiuent that used them toward its true expression: stiff­
ness; dignity affected by melancholy; richness which is not yet
the product of elegant, supple, complex mathematics-of pro­
portion-but that of exaggerated dimensions and the heaping
up of opulent materials.

Here is the measure of spirit: through products, programs,
or materials, it creates something "rose" or it creates something
"black." In the entrances of skyscrapers, in the halls of sky­
scrapers, in the lobbies of moving-picture palaces and theaters, a
funereal spirit reigns, a solemnity which has not yet succeeded in
coming alive.

Outside, in the street, along Broadway, on the other hand,
the night streams with mobile lights. Inside, the burlesque
shows, movies, revues, are never joyous, but rather tragic or des­
perately sentimental. To shake the people out of their serious­
ness, Hollywood has invented some astonishing types, Charlie
Chaplin, the imperturbable ordinary man, Buster Keaton, tragi­
cally isolated in his individual activity, Laurel and Hardy, indif­
ferent to circumstances. These comic movies touch the bottom
of the American soul, they show what is true: a man concerned
with the simple problems of his own heart finds himself, from
the very fact of that legitimate preoccupation, swimming against
a disproportionately swollen current. The simple man is imper­
turbable, a good fellow full of friendly and altruistic thoughts
which are often puerile. Around him, an overwhelming situation,
inhuman dimensions. That disproportion is the rule in the USA:
an abyss opens up before sensitive persons at every step. In
reality, it is less amusing than in the movies. It is a serious mat­
ter, pathetic, upsetting.

"8 WHEN THE CATHEDRALS WERE WHITE

I went to the Automobile Show. There can be no argument
about American machinery. It is up to the minute. But the cars
are heavy and overstuffed. That is the kind of feeling you get
from them. The spectacle of the streets is made oppressive by
them.

The funereal spirit exists in what is called "the architecture
of things."

THE SPIRIT OF THE MACHINE,
AND NEGROES IN THE USA

Here again there is an abyss between delicate hearts and the
atmosphere of frenzy. Negro music has touched America because
it is the melody of the soul joined with the rhythm of the ma­
chine. It is in two-part time: tears in the heart; movement of
legs, torso, arms and head. The music of an era of construction:
inuovating. It floods the body and heart; it floods the USA and
it floods the world. Hence, everything in our auditory habits
changes. Psycho-physiologically it is so powerful, so irresistible
that it has tom us from the passivity of listening and has made
us dance or gesticulate, participate. It has opened the cycle of
sound of modem times, turned the page on the conservatories.
New cadences, new cries, unknown groups of sounds, an exuber­
ance, a flood, a vertiginous intensity Launched by the
Negroes, it is American music, containing the past and the
present, Africa and pre-machine age Europe and contemporary
America. Taught on the plantations of Louisiana, the Negroes
learned hymns and folk songs. Folklore of the best quality: Gre-

e
Ie
1-

)f
I:

id
ts
Ie
Ie
of
:s.

~e
~e
lry
les
re-

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 159

gorian chants, Dutch-English psalms, German and Tyrolean
lieder, etc. They swayed their heads and swung their arms and
legs as they repeated them. In them the depths of equatorial
Africa rise again. But they live, crowded together, in Harlem or
Chicago, in slums near the skyscrapers. They serve in Pullmans,
in coaches, in all-night bars. They well know that the heart lib­
erated by intoxication opens itself to the effusion of music: music
enters the bosoms of men and women, fixes itself there, carries
with it the flow of blood, puts dynamism into the whole body,
while thought leaps up on the wing of melody. In spite of the
implacable color line, through his music the Negro has entered
the chapel of hearts and, through his music, the whole fashion­
able world of bans and drawing rooms-from the working girl to
the millionaire's daughter-is delighted.

In our cities we know only the Negro music which has been
adapted to the level of our tamed lives. It has to be heard in the
midst of the clamor of the skyscrapers and roaring subways.

Let's listen to Louis Armstrong On Broadway, the black
Titan of the cry, of the apostrophe, of the burst of laughter, of
thunder. He sings, he guffaws, he makes his silver trumpet spurt.
He is mathematics, equilibrium on a tightrope. He is Shake­
speareanl Why not? He only appears at two o'clock, to close the
jam session. An assistant has led the orchestra up to now. The
orchestra has not been silent for a second. Its precision is stag­
gering. Nothing in our European experience can be compared
to it. That implacable exactitude expresses American taste; I see
in it an effect of the machine. It is the same thing in univerSity
footban games; the play is quite different from what it is with
us; a stop, a huddle of players, the whistle, then what seems like
the explosion of a hand grenade. That lasts a few seconds. The
line has or has not been broken through: whistle, stop, and an­
other huddle. Likewise, with Armstrong, the exactitude leads to
an unearthly suavity, broken by a blow like a flash of lightning.
The men are tireless, like a smoothly running turbine. Sweet­
ness of blue numbers and stridency of hot jazz. When I go to

16. WHEN THE CATHEDRALS WERE WHITE

bed in my hotel room, on the twenty-first floor, I suddenly hear
a police car with its piercing siren, reverberating against the walls
of skyscrapers; kidnapings, the armored cars of banks, gangs with
machine guns and bullet-proof cars, clicking of machines, tough­
ness, speed, cruelty. And the impassive night scarcely disturbed
for an instant: one situation will replace another.

Tap dancers are very popular in the USA-silent Negroes, as
mechanical as a sewing machine, inexhaustible, holding your in­
terest by beating out a rhythmic poem On the stage with the
sales of their shoes. The success of the dance is so precarious that
your breathing is caught up with it. Tap, tap, tap Imagine a
symphony played by ... a drum. With the beating of their two
sales they lay a wager. The popularity of tap dancers shows that
the old rhythmic instinct of the virgin African forest has learned
the lesson of the machine and that in America the rigor of exacti­
tude is a pleasure. Idea of a masterpiece: exactitude.

On the stage of Armstrong's night club a series of dances
follow each other, supported by the music and stimulating the
body to frenzied gesticulation. Savagery is constantly present,
particularly in the frightful murder scene which leaves you terri­
fied; these naked Negroes, formidable black athletes, seem as if
they were imported directly from Africa where there are still
tom-toms, massacres, and the complete destruction of villages
or tribes. Is it possible that such memories could survive through
a century of being uprooted? It would seem that only butchery
and agony could call forth such cries, gasps, roars.

An imperial figure, Armstrong makes his entrance. His voice
is as deep as an abyss, it is a black cave. He bursts out laughing,
he roars and puts the trumpet to his mouth. With it he is in
tum demoniac, playful, and massive, from one second to an­
other, in accordance with an astounding fantasy. The man is
extravagantly skillful; he is a king.

Americans, who are not without race prejudice (for deep­
seated reasons), admire their Negroes.

The radio broadcasts the Negro spirit into the home. The

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT ,.,
Negroes have virgin ears, a fresh curiosity. The sounds of life
echo in them. New sounds, of everything and from everywhere,
perhaps ugly or horrible: the grinding of the streetcars, the un­
chained madness of the subway, the pounding of machines in
factories. From this new uproar around our lives, they make
musici Meanwhile, the "conservatories" of Europe teach Gou­
nod and Massenet.

, Here also new things have spmng up.
In the immense Negro dance hall of Harlem, the Savoy, the

ordinary colored people join each other in very nearly savage rites.
An ingenious projector throws on the wall behind the orchestra
what seem like black strips of broken clouds. In the somber
atmosphere, among storm clouds, the music seems to spring
from inanimate nature. When I flew over the Atlas Mountains
in a plane, I realized that their formation-through erosion, geo­
logical dramas, the action of winds-was completely independent
of our moral anxieties; man is in a kind of cyclone; he builds
solid houses to protect and shelter his heart. Outside, nature is
nothing but indifference, even terror. The clouds come from far
away, go far away, calm or broken up; sometimes the sky is blue.
By itself the grand sport of the sky affects our hearts. Duality
appears in the contrast between the unfathomable march of the
elements and our precise, careful little calculations, as sublime as
they are puerile, established in the heart of the tumult.

In Harlem as on Broadway, the Negro orchestra is impecca­
ble, flawless, regular, playing ceaselessly in an ascending rhythm:
the trumpet is piercing, strident, screaming over the stamping of
feet. It is the equivalent of a beautiful turbine mnning in the
midst of human conversations. Hot jazz.

Jazz, like the skyscrapers, is an event and not a deliberately
conceived creation. They represent the forces of today. The jazz
is more advanced than the architecture. If architecture were at
the point reached by jazz, it would be an incredible spectacle. I
repeat: Manhattan is hot jazz in stone and steel. The contempo­
rary renewal has to attach itself to some point. The Negroes have

162 WHEN THE CATHEDRALS WERE WHITE

fixed that point through music. Their simple spirit has caused
the reformation to spring up from the depths and has situated it
in our own times.

The fundamental revolution in the plastic arts is likewise
taking place in music. Through the breach made by cubism,
those arts have re-established contact, across time and space,
with the high periods. The plastic arts have found again the key
to strong expression. There is the same advance in music since
mechanical recording makes possible the most fruitful-the most
admirable-investigation in every part of the world, everywhere
that millenary traditions give us, through folklore, fundamental
truths. Today ears and hearts are overwhelmed by these riches.
The material gathered together shows high thought in a moving
indigence of form-sufficient, popular, human. Records sing in
homes. The reformation reaches the very foundation of sensi­
bility. The music of today is failing; the world is being filled with
new music: that of machines and that of folklore. The ear re­
ceives fresh nourishment. Sensibility is liberated; it is filled up by
moving revelations.

They are the foundations of cathedrals of sound which are
already rising.

I wish to finish saying what I think about music. The mod­
em world is inundated by it. There is an extravagance of it.
Everything takes place to music: dinner, movies, there are radios
in homes, cars, at fairs, at automobile, aviation and furniture
shows, on steamships at sea, on trains, in bars, and at vacation
beach parties; in Sahara camps, in the country of the Foreign
Legion, at the poles in the silence of scientific expeditions. 'The
phonograph has brought about this new thing: the record li­
brary, the complement of the library of books.

Despairingly professional musicians say: "Music is dying."
Likewise, M. Camille Mauclair has written a book with a star­
tling title: Is Architecture Dying?

In this matter, as in all the other domains of these stirring

sec

tir
is
se
Ie
Vi

gl
p'
n
d
(

c
~
(
f

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT 163

times, it should be noted that traditional "music" slips, falls, aud
is crushed. The Paris Grand Opera, called exactly: National Cou­
servatory of Music, plays Faust, Samson and Delilah, to empty
red plush seats. With our taxes we pay the heavy expenses of
wicker manikins.

Who are those patient, curious, often courageous men who
go about the world with mechanical devices in order to record
pure music-the music of men-folk music? India, China, Poly­
nesia, Negro and Arabic Africa, Iberian canto jon do, Russian
dances, folk songs of the Tyrol, of Bavaria, of the Balkans, of the
Carpathians, of Epirus, of Catalonia, of Turkey, Argentinian
creole songs, Brazilian songs, rumbas from Martinique. What a
harvest! Little by little the museums, the public libraries
(slowly), are formiug archives. The ear of the world is beiug
filled with great poetry. Musicality is making extraordinary prog­
ress. The human spirit is alive.

I return from America; the same evening my wife puts on
the record HFifine," a Parisian java. HListen," she says, "this is
something that you will enjoy." Was the absence necessary, the
acquisition of new habits, to make clear the architecture of the

. music of the dance halls of Paris? The exoticism of the "saetas"
of Seville had had the savor of great discoveries. My ears still full
of hot jazz, here I am in the presence of the real originality of
the java; I find in it mathematical France, precise, exact; I find
in it the masses of Paris, a society worthy of interest, so measured,
precise, and supple in its thought. A controlled sensuality, a
severe ethics.

Throughout the world music escapes the musicians.
Where are the professional musicians? At their concerts,

and they are not very gay. So-called "modem" music is nearly
always a deliquescence: a kind of contrapuntal noise cleverly
combined with the rinsing of bottles and the clatter of glasses.
How bored those people are and how they bore us! What is this
mandarin's game? They are thoroughly sick insidel The corpora-

,tion of painters also lives outside the stream of current events.

164 WHEN THE CATHEDRALS WERE WHITE

The schools perpetuate specialists in dead things. Painting and
music; architecture also. Music! The modem world vibrates
with new sounds. Our ears have become much more sensitive
than those of our ancestors. Does the sound of the world have no
useful effect on works of art? I shall answer thus: it is a function
of our existence; hence it is the very tissue of music. Already
Satie and Stravinsky have revealed new harmonies and rhythms.
Curious and patient men who record the music of men and who
have filled our record albums, there is still a job to do. Record
the sounds of the world. Engrave mechanically on the record
what fashions our ears: the sounds of the street, a symphony.
The uproar of crowds at games, at mass meetings, in parades.
The companion of so many of us: the cadence, the slight or ti­
tanic rhythm of machines at work; on the sea, through the purr­
ing of the engines, the sound of the stem cutting into the water,
the Aeolian chant of the rigging against the wind, the great voice
of the siren. The roar of the airplane, the ticktock of the clocks,
the sounding of the hours in silence. The surf of the sea. The
Homeric braying of donkeys, the sound of a great speech; the
roaring of lions, the song of the nightingale, the rasping of grass­
hoppers, the chirp of the cricket, the croaking of frogs, the shrill
note of tree toads, the barking of dogs at night. What you will.
Mechanical devices will isolate for us this immanent music which
our thoughtlessness keeps us from hearing

When the train goes through a tuunel, I am sure that you
have been struck by the heroic music that seems to came from
iuside you; the mechanically precise rhythmic armature formed
by the walls of the tunnel is such that you cannot be unaware of
the music. As the minutes pass, the cadences vary like the textures
of a great symphony. An admirable subject of study for anyone
interested in classifying the creative forces which are always
available.

I say that Armstrong has recognized these ever-present
voices and his genius has put them into music. In an excited
Manhattan, the Negroes of the USA have breathed into jazz the
song, the rhythm and the sound of machines.

5

~

ITE

md
Ites
:ive
no

ion
ady
ms.
~ho

~rd
,ord
my.
des.
r ti­
mn­
Iter,
'Dice
)cks,
The
the

;rass­
,hrill
will.
'hich

• you
from
:med
re of
tures
Iyone
[ways

esent
:cited
:z the

SEARCHINGS AND MANIFESTATIONS OF THE SPIRIT , ..
WAX MANIKINS OF FIFTH AVENUE

The wax manikins in the windows of the smart dress shops
on Fifth Avenue make women masters, with conquering smiles.
Square shoulders, incisive features, sharp coiffure-red hair and
green dress, metallic blonde hair and ultramarine blue dress,
black hair and red dress.

The Greek coiffure, the Doric and Ionic of Asia Minor, pre­
dominates. The face, with its strong features, stands out. The
casque is gold, platinum, auburn, sandy, even white.

The manikins in the windows have the heads of Delphic
goddesses. Green, lamp-black, red hair. Antique-like heads, here
one as if from a tragedy, there one like a Caryatid, Athenas from
the Acropolis Museum. Polychromy. When polychromy appears
it means that life is breaking out.

Next door I note the funereal entrances of the Empire State
Building.

And once again this: that black and those manikins: Aes­
chylus. Once more this: there are no trees in the city!

One evening, after a dinner with friends, in an active and
creative milieu, I thought that I could express my feeling. I as­
tonished my audience. "You have to come a long distance to
feel things in that way!"

This magoificent and dominating type of woman does not
exist in the USA. It is an ideal. Do the women instinctively feel,
through the creative conceptions of dress designers, that they
will shine like goddesses? I sense that men, held at a certain dis­
tance by the hard labor of their normal life, would thus satisfy
the obscure need of their spirits for adoration.

Nevertheless, I have met here two women of this type, one
all goodness, the other like Pallas Athena.

166 WHEN THE CATHEDRALS WERE WHITE

Shall I be pluuging into the ridiculous if I make the suppo­
sition that the people are creating femiuine fetishes? For ordinary
purposes and for daily use, the little blonds of the movies. To
finish off, the vamp-an American invention. Caravaggio and in­
feriority complexes. Separation, independent lives, lack of con­
tact. All kinds of strange phenomena. Tendency toward pathos.
Prose in everyday life, inevitably, except in unusual cases. Conse­
quence: idols On pedestals, fervor-magnificent wax manikins.

In the violent tasks of modem technique, in the superhu­
man struggle of production, of the Stock Exchange, of business
enterprise, Americans are world champions. In the simple, fun­
damental things of life, in philosophy, Americans are only on the
way, far from the goal. The contrast is epic. They have a warm
aspiration toward wisdom, the result of harmonious cultures; our
wisdom, for example. Let's recognize that it is leading us insen­
sibly toward a quiet life of blinders and hearing aids, toward
lethargy, and that it has taken away the taste for drama, for
strong things, for the great deeds of life . . . unless events born
out of life itself break our quietude and launch us, also, away
from satisfied egoisms and onto a new and hazardous road.

Is that the only possibility that will enable us to maintain
ourselves in the current of life which everywhere blows so im­
petuously, like a hurricane over the world?

Ii

E

)-

y
'0

I­

I­

s.
e-

u­
ss
u­
Ie
m
ur
n­
rd
or
m
ay

lin
111-

5 NECESSITY OF COMMUNAL
PLANS AND ENTERPRISES

THOUGHTS ABOUT FORD

. . . "When the cathedrals were white, collaboration was
complete."

I come out of tbe Ford factories at Detroit. As au architect,
I am pluuged iuto a kind of stupor. When I take less tban a
tbousand dollars to a building lot I cannot get even a single
room built! Here, for the same money, you can buy a Ford car.
The Ford of today combines the most useful automotive devel­
opments. All of those mechanical marvels are yours for less than
a thousand dollars! On a building lot men work with axes, picks,
hammers; they saw, they plane, they work things out well or
badly. On one side barbarism, on the other-here at the Ford
plant-modern times. I watched the assembly-line production of
cars: six thousand cars a day! Uuless I am mistaken, a car every
forty-five secouds. At the eud of the Iiue, a new shift of me-

167

•

16. WHEN THE CATHEDRALS WERE WHITE

chanics comes on. One of them climbs up quickly, sits down,
presses the button that starts the line moving. Dejectedly you
say to yourself: "It is going to fail! It won't come off!" It never
fails. That is the way it is organized. Gleaming, impeccable, with­
out a spot of oil or grease, without even a fingerprint On the
shining varnish, the car has slipped by, disappeared. It is born
as in a mythological epic, adult at birth! It is launched in life!

That evening, I speak at Cranbrook Academy.
-"This is the dramatic conflict which is strangling archi­

tecture, which causes 'building' to remain off the roads of prog­
ress. In the Ford factory, everything is collaboration, unity of
views, unity of purpose, a perfect convergence of the totality of
gestures and ideas. With us, in building, there is nothing but
contradictions, hostilities, dispersion, divergence of views, affir­
mation of opposed purposes, pawing the ground. We pay
dearly for it: building is a luxury industry and society lives in
miserable holes. Or if the general economy bleeds itself white in
order to build, a discouraging precariousness nevertheless re­
mains. And the architectural products remain outside the frame
of modern times.

"I take a piece of blue chalk and draw the arrow marked
(A); I write: individual liberty.

"I take a piece of red chalk and draw an arrow marked (B)
in the opposite direction; I write: collective forces.

"Architecture, upon which these two opposed forces are ap­
plied, is immobilized. A paralysis caused by disagreement about
purposes. I continue. What is the violet arrow marked (C)
which points left? Let's indicate its symbolism by a classical
architectural order; I draw a pediment. What is the pediment
doing here?

"I have no idea. It is a souvenir of an activity which has been
dead for two thousand, a thousand, or five hundred years. But
there is the cruel truth that it exists throughout the world-a
sign of laziness, of inhibitions, of fears-blocking architecture's
way, distorting action, ruining new enterprises. I put in three

•

L,

~

,r
I­

e
n

11-

g­
If
Qf
~t

lr­
ly
in
in
re­
ne

.ed

B)

ap­
mt
C)
.cal
ent

een
Bnt
I-a
re's
lree

NECESSITY OF COMMUNAL PLANS 16.

question marks, since I understand nothing about it, since I
have been asking for explanations ever since I opened my eyes on
architecture. I have never had an answer.

/'0./.::
~~ Q"r.e

""0i:e}

"My three arrows, (A), (B), (e), thus arranged in conflict,
not only immobilize architecture, but also make it move back­
ward.

"With the help of Ford, I reason thus:
"Architecture? The construction of shelters. For whom? For

men. That is the program. How express this program in an ac­
cessible reality? By techniques. Make plans. Plans which are real­
izable today with existing materials and machines, and which
answer the essential needs of man (a psycho-physiological en­
tity). Where are we to bring into concrete reality the potenti­
alities of the plans? In factories. In innumerable workshops under
a rigorous industrial control. How are we to breathe spirit into
this revolutionary enterprise? By means of architecture, the ex­
pression of the spirit of the times. The new times are here.

"Thus a fruitful doctrine is established, On the basis of the
living present: (a) program; (b) technique; (c) factories and
workshops; (d) architecture and city planning.

"I pick up my colored pieces of chalk again.

170 WHEN THE CATHEDRALS WERE WHITE

"With the blue chalk I draw a twisting arrow which ex­
presses the researches, the gropings, the always anxious advance
of discovery-facing the future, turning its back on the past:
individual investigation and its most unexpected discoveries.

"With the red chalk I make a similar arrow which is inter­
twined with the other one: initiatives of small or large groups;
mutual helpfulness on a small or large scale; collaboration, co­
operation, enthusiasm, the divine madness ...

"Then, with dark blue, I indicate biology (certitudes).
"With brown, technique (certitudes).
"With green, economics (certitudes).
"With yellow, politics (a precise and rapid instrument of

execution) .
"This time, architecture is drawn toward a destined syn­

thesis. Necessary and adequate forces of collaboration are in their
places, facing forward.

"Let the hitherto contradictory c~rrents line up in a single
procession: individual liberty and collective forces in a measured
co-operation, the equation of equilibrium.

"Let the ghosts stop blocking the road! Bury them, grave­
diggers, bury them please!"

"Ford's experience, repeated in a thousand activities of the
modern world, has a lesson for us. Let's accept the lesson. In
the name of heaven, let us work usefully for the welfare of men."

TE

ex­
lce
st:

:er­
ps;
co-

: of

iyn­
neir

Igle
ned

ave-

the
.. In
en."

NECESSITY OF COMMUNAL PLANS

THE GREAT WASTE
(From a talk given in Chicago)

171

... "The measure of our actions is given by the twenty­
four-hour solar day."

"The fundamental argument capable of supporting my pro­
posals for architectural reform and the reorganization of cities, in
the eyes of the American public, is the fact that our solar day has
been abused. As a result of heedlessness and the "insatiable vo­
racity of money, unfortunate initiatives have been followed in
urban matters. Work, the immense development of cities-is
conducted only for the sake of profit, against the well-being of
men. Only the reversal of this false situation can bring the essen­
tial joys. Equilibrium should reign within the twenty-four-hour
solar day, a new equilibrium should be established. Without that,
there can be no salvation I

"I express the present solar day, as it exists in the USA and
in Europe, by a circle (fig. 1).

"The first eight-hour sector (A) represents sleep. Tomor­
row, and each morning, the day will be new and fresh. (B) is an
hour and a half lost in transportation-subways, trains, buses,
streetcars. (C) represents today the eight hours of work necessary
for production. (D) stands for time destroyed in transporta­
tion. There is a balance (E) of five leisure hours in the eve­
ning: family table, life within the snail shell, the dwelling. What
sort of dwelling? Please tell me when, in the ordered day, the
day which is the year, the years and all of life, when man, a solid
physical animal covered with muscles, animated by the circula­
tion of blood, equipped with a network of nerves, nourished by
a respiratory system-when can this living being do for his own
subtle and delicate machinery what he is obliged to do for all
machines: take care of cleaning, maintenance, repair? Never.

172

fA
A

It.
t>,

WHEN THE CATHEDRALS WERE WHITE

! < -t"" fu.otL, • .r...r

'"" 1::

1J1I

.fi' ,,­
%

There is no time for that! No provisions are made for that! Tell
me, also, when this being who has been organized for millen­
ninms in accordance with the law of the sun, tell me when and
where he can expose his pale body to the regenerating rays of the
sun? Like a plant in a cave, he lives in darkness. What does he
breathe? You know what he breathes! What does he hear? You
know the exhausting tumult of contemporary cities. His nerves?
Well, they get out of order and are never restored to health.

"I draw (fig. 2) the vague contour which defines the urban
region. In the center (M) is the city-business. Industries, work­
shops, and factories? They are inside the city or around it, in the
stupidity of disorder and shortsightedness. The urban region is
an immense reservoir; it contains two, three, five, seven, ten mil­
lion people! It is twelve, eighteen, thirty, sixty miles in diameter.
Americans establish new records: the urban regions of New York
and Chicago are sixty miles in diameter! What dispersion; why?

NECESSITY OF COMMUNAL PLANS 173

What is this frenzy that thrnsts millions of beings far away from
others? Why? It is because men pursue a chimerical dream; the
dream of individual liberty. Because the atrociousness of large
cities is such that an instinct of salvation drives everyone to flee,
to escape, to pursue the chimera of solitude. The fundamental
demand: liberty. There are millions who wish once again to
walk with their feet in the green grass of nature; who wish to see
the sky, clouds against blue; who wish to live with trees, imme­
morial companions. Millions! They start out, they hurry away,
they arrive. Now there are millions grouped together facing a
shattered dream! Nature melts away under their feet; it is cov­
ered by houses, roads, stations, and grocery stores.

"There are millions of houses. They are garden cities (R),
a creation of the late nineteenth century, approved, favored, sanc­
tilied by capitalism. Garden cities are the floodgates of the great
torrent of accumulated rancors. With this gigantic multitude,
with these mountains of claims and demands, they have made
dust scattered to the four winds, inert ashes: the dust of men.
The egoistic and biased social laws have had their life prolonged
as a result.

FIG. 2. FlG. 3. FIG. 4.

..

174 WHEN THE CATHEDRALS WERE WHITE

"At the end of the rainbow of disjointed garden cities there
is a disappointed dream. When men get home at eight o'clock
in the evening their heads and hands are exhausted. They are si­
lent and dead on their feet.

"All collective force has been completely destroyed-the
admirable power of action, the lever of enthusiasm, the creator
of civic spirit. Society lives in a flat, deadened, flabby way. The
sponsors of garden cities and those responsible for the dismem­
bering of cities have loudly proclaimed: "Philanthropy comes
first: everyone should have a little garden, a little house of his
own, the assurance of freedom." Lies and betrayal of trust! The
day has only twenty-four hours. As things are, it is insufficient.
It starts over again tomorrow, throughout life. The whole of life
has been putrefied by the denaturalization of the city.

"Once again I draw the contour of the urban region (fig. 3).
Once again I indicate the city (M). Everything has to be accom­
plished in twenty-four solar hours: the mad movement of these
millions of beings in the circle of their hell. As I have said, trans­
portation systems for the region (P) or the region (X) have
been created. First, railroads (S); life in trains: station, coach,
station. Then subways (U); then roads (Y)-roads for street­
cars, buses, cars, bicycles, and pedestrians. Just think of this: the
road passes in front of every one of the houses in the stupendous,
fantastic, mad urban region I Please take note, within yourselves,
of the incredible network of roads in the urban region.

"Now let's go into one of the houses of this boundless re­
gion. With you, in America, there is infinitely more (and better)
than with us. There is comfort: electric light, gas for cooking,
running water in the sink and bathroom, telephone. All the lines
reach out this far. The lines, underground, occupy the boundless
region in a network that has to be imagined. A network-over an
area sixty miles in diameter-which is immensity itself.

"Finel
"Who pays for it?
"The question is put squarely. Who pays for it?

NECESSITY OF COMMUNAL PLANS 175

"First you reply: 'Work as it is organized in modern times,
the very program of our industries and businesses. Abundance.'

"Coolly I say: All that goes to make wind and nothing more.
It brings nothing to anyone, since the passionately sought free­
dom, the nature you set out to grasp, are only empty air and illu­
sions-a disaster brought about by the unfinished twenty-four­
hour day.

"Who pays for it? The State! Where does it get the money?
From your pockets. There are crushing taxes, hidden taxes, there
are indirect duties on everything that you consume: groceries,
shoes, transportation, theater, and motion pictures

"I understand that the gigantic waste in America and Eu­
rope-urban disorganization-constitutes one of the most crush­
ing burdens on modern society. And not the program of its in­
dustry and business! A false plan, based On fallacious premises.
Freedom? Are you kidding? The slavery of twenty-four voracious
hours. That is where you arel

"In conclusion, I take a piece of black chalk and, in the
sector of eight hours necessary for production, I cover up one
half, half is in black-death. I write: to make wind. Trains, Pull­
mans, subways, cars, roads, and all the service lines, and the ad­
ministration, and the sales personnel, and the maintenance and
repair crews, and the policeman with his stick, all that is the
stupid waste of modem times. Every day you, and we, pay for it
with four useless hours of work.

"No longer is there an aureole around the dollar. No longer
are there floods of gold in the USA. After the tragic tomorrows
which followed the euphoria stimulated by the last war boom,'
Americans, feeling their way, tried to become realists; where is the
flaw in the system, then, where is the new path? They have be­
come hard as they stmggle to save a few pennies from the waste;
a few pennies in order to live!

"The production which is useful to society consists of shoes,

1 Written in 1935.

176 WHEN THE CATHEDRALS WERE WHITE

clothes, food and drink, dwellings (shelter in general), books,
motion pictures, the theater, works of art. The rest is nothing
bnt wind: a hurricane over the world-the great waste.

"The verdict has been spoken. Let's make a constructive
proposal, let's establish the program proper to the new times: the
reconstruction of urban regions, the vitalization of the country.

"On the same scale, I draw the modern city (fig. 4). There
are no suburbs. Modern techniques make it possible to gain in
height what is lost in extent. The city is small, compact. The
question of transportation resolves itself. People rediscover their
feet. With housing units one hundred and sixty-five feet in
height, we can accommodate four hundred persons on each one­
acre area, a maximum density. The units cover only 12 per cent
of the ground; the remaining 88 per cent is park; there are fields
for sport; grounds for sport are outside the door. At the edge,
the city rises up vertically beside fields of grain, prairies and
orchards. The country is all around; it has entered into the city
and made it a "green city" (K). The city is arranged in accord­
ance with its various functions. The country is all around it (L).
Cars-the one and a half million cars daily of New York-are
an illness, a cancer. Cars will be valuable for week ends or even
for daily excursions into the delicate verdure of nature, a few
steps away.

"I conclude; I draw a new twenty-four-hour solar circle (fig.
S). Eight hours of sleep (A); a half-hour in transportation (B);
four hours of productive work necessary (and sufficient) for
production; machines effect their miracle (C); a half-hour in
transportation (D). Thus there are eleven hours of leisure every
day.

"The great waste in America has enabled me to get to the
very bottom of the contemporary situation, to see it more clearly
than in Europe where there is a similar illness. I see clearly. I
understand.

"These two rusks, which represent the solar day, express
quite simply the past and the future.

NECESSITY OF COMMUNAL PLANS

"I should like to give these eleven hours of leisure another
name: the true working day of machine civilization. Disinter­
ested work, without regard for profit, the gift of self; care of the
body-splendor of the body; solid morality; an ethic. Freely
chosen individual occupations. Free participation of individuals
in various collective enterprises or games. Society set in move­
ment by all its motors: the individual and the collective in the
just and well-proportioned measure which is in the very play of
natural forces-the tension between two poles. Mass exists be­
tween two poles; one pole, taken by itself, tends toward zero;
extremes kill life; life flows in the middle, in the golden mean.
Equilibrium is the tiign of imperishable movement. Equilibrium
is not sleep, ankylosis, lethargy, or death. Equilibrium is the place
of union of all forces. Unanimity.

"That is the way the city planner reads the destiny of socie­
ties today."

In the USA, on such individual bases, I was able to propose
to my listeners the great reform of their cities: the reorganization
of the physical machinery of countries, for the sake of men. At
the same time, it is a program of great works and consequently
the salvation of industry which must be directed toward fruitful
ends.

That is how the adventure shapes up.
The world must be plunged into the adventure!
Plunge people into the adventure I ... Strong spirits may

wish to play the game. But the others? They will shudder in
every limb.

Then let the strong spirits invent the catapult designed to
plnnge everyone into the adventure. Everything will be new. The
people in the water! They will have to swim; they will swim;
they will have to get out of it and thus reach the new bank.

On the returu trip my table companion said to me: "Ob­
viously, if the builders of the cathedrals were to spring up out
of the distant past, in modem Paris, they could very well ex-

178 WHEN THE CATHEDRALS WERE WHITE

claim: 'What, with your various steels-soft, hard, chrome and
still others-your artificial Portland cement or electric cement,
with your lifting machines, drills, excavators, transporting de­
vices, with your mathematics, your knowledge of physics, chem­
istry, statics, dynamics, why, good God! you have done nothing
worthy and human! You make nothing around you that is lumi­
nous! With small stones patiently cut and adjusted to each other
without cement, we made cathedrals!' "

THE AUTHORITIES ARE BADLY INFORMED

I had dinner and spent four hours talking to a government
official at the home of a mutual friend who is One of the leading
architects in America. We had agreed to discuss the problems
of contemporary city planning.

I made my own position clear: thus far I have never had
anything to do with politics; I am an artisan. I make plans. An
inventor's attitude is different from that of a politician. The
investigator is absorbed in the search for the reason for things
and the search for the relations of men with their milieu. His
destiny is to discover, to know and create. To seek and, conse­
quently, to doubt. To make more perfect and, consequently, to
change. On his side, the politician keeps himself informed,
chooses and executes. He brings different virtues into play. He
is part of an equation that is much shorter than that of a dis­
coverer.

I have traveled through most of the world. I have seen the
men of the USSR, of Germany, of Italy, of the USA, and of

tiOI

lea
thi
un
de
SOl

ou
op
fal
m
ur
th
at
oj

w
a
aJ

u
1
si
n
o

•
t
t
(

(

NECESSITY OF COMMUNAL PLANS 179

all the other more quiet countries.' I realize that the most gigan­
tic enterprise in the world, the USA, has no sound technical
plan and no ethical certitude. That verdict came to me through
architecture and city planning. It is up to us to study the prob­
lem carefully, to arrive at conclusions and, after mature reflec­
tion, to suggest plans to responsible leaders.

For a long time I have had many opportunities to meet
leaders. I am astonished to see-I always judge on the basis of
things in my craft-the inconsistency of their information, the
uncertainty of their convictions, the tragic deficiency of their
decisions. What is the crucial question for them? Where is its
sounding board? A question is scarcely broached before its vari­
ous aspects become external facets which are like mirrors of
opinion. Decisions are not made on the basis of the objective
facts in themselves, in accordance with the line of their move­
ment and development; decisions are made in order "to avoid
unfavorable publicity," in order "to square accounts" with X in
the opposition group, as a favor to one's relatives or friends. But
appropriate measures? That is, things hacked out of the reality
of the materials and circumstances? They aren't taken! You
would lose your iob! Whether you are a mayor, a Represeutative,
a cabinet officer, or an agent of the people, you are looking for
an exit-an honorable one-but not an avenue, an artery to break
up, to clear, to put in order-a road leading to the new times.
The amount of courage is in proportion to the legitimate neces­
sity of avoiding the loss of the job. The USSR created an ad­
mirable phrase: "The main line ... " "It is in the main line
of development " "It is not in the main line of develop­
ment. ... " The men were not up to the ideal; in some cases
they fell very low. In architecture and city planning, for instance,
they allowed themselves to sink and choke in the most treacher­
ous and execrable quicksands. Disaster, treason, a slap in the face
of the sympathetic elite of the world. To console ourselves we

1 Written in 1935.

180 WHEN THE CATHEDRALS WERE WHITE

say: "A slight, youthful fever. It will pass!" Meanwhile, it is a
raging fever!

The official eagerly asks me to explain. I talk about my
"radiant city" ideas. I make them more graphic and clear with
crayons. The basic thesis, studied for years, has a certain purity.
My interlocutor is now delighted, now uneasy; he follows the
firm line of the reasoning; with me he sees the fans that open
out at the crossroads of the idea onto a stream of consequences. cit
He is so sincere, so serious, so full of a sense of responsibility fOI
that he reacts in all his being. I am serenely at home in my pure and I t
true system. But his head swarms with orders given, with orders th
to be issued tomorrow morning, with terrible decisions to be th
made in a month, in six months; every one of his actions upsets It
customary procedures, shifts enormous sums of money, enriching sc
some, ruining others. A perilous and inescapable position! I w
know these leaders! They are all in inextricable positions! He c1
stops me: "Excuse me, but if I did what you suggest, well, to- n
morrow . . ." etc. . . . CI

"But, my dear sir, admit that now you are talking politics. b
Your argument is political. I am talking about the plan, the cen- D

tral idea, the trajectory, the direction. You are the artilleryman f
who fires the gun at the proper moment, but the plan is the r
objective at which you are shooting. First you have to know
what you are shooting at. Then fire. "-"True. Our life is con-
fused; we are gasping wildly."-"A page is turning; humanity is
abandoning a civilization, is being caught up in machine civiliza-
tion. It is a revolution and not an evolution; we are moving out
immediately and moving in tomorrow. Living from day to day
is no longer enough, its incoherence crushes our enterprises.
Consider: your American cities are mortally ill. Your social tone
is disturbed by the effects of the progressive and finally catas-
trophic denaturalization of the urban situation. During the eu-
phoria of prosperity (artificial), your industries made all kinds
of stupid things. There is a crushing waste in the USA: a mad,
sterile tumult. There are tornadoes of dollars, but they no longer

CE

a

uy
th
ty.
he
en
es.
ity
nd
ers
be
ets
mg
t I
He
to·

ics.
:en~

uan
the
lOW

:on­
y is
liza­
out
day
ises.
tone
atas­
~ eu­
inds
nad,
nger

NECESSITY OF COMMUNAL PLANS

'"
go into your pockets-that is, into peoples' stomachs, spirits, Or
hearts. It waS necessary to stop everything, that everything stopl
With an admirable energy, the Government is doing everything
that it can to drive back the harbingers of death; throughout the
country it has initiated vast public works; to overcome the slums,
it is having new urban quarters built, with four-story units. The
United States needs five million dwelling units. Well, if the
cities in the United States carry out their reconstruction on a
four-story basis, they will be lostl It is a basic, fundamental error.
I tell you that as an architect and city planner. It was recognized
that sprawling garden cities were a mistake; it was realized that
the skyscrapers of New Yark and Chicago had killed circulation.
It was decided-rather hastilyt-that four-story buildings would
solve the problem. I say that with four-story constructions cars
will not be able to circulate and that the coming leisure of ma­
chine civilization will find nothing to work with, neither sites
nor buildings. And that building on a four-story scale is dis­
couragingly retrogressive. And that such a dogma, promulgated
by important officials, is emphatically a mistake. At the very
moment of modern society's great metamorphosis, badly in­
formed authorities make decisions which run counter to the very
nature of the circumstances. It is agonizing."

My slight experience with government officials is that they
are not well informed. They do not have the time to keep them­
selves informed and reflect.

If only one of them had an interest in this matter, a genius
for it-if he were, so to speak, the Colbert of today-that would
be enough. A well-informed man, strong in his convictions, pas­
sionate, breaks through obstacles. He would enlighten his col­
leagues, he would carry them along with him. It is a question
of love. That is all there is to itt Loving with all his being a
great constructive idea and having freedom of mind and being
above easy props, knowing how to create, to look ahead, to build
the scaffolding of tomorrow. And may those who look back be
turned into statues of salt, as happened once before at Sodoml

182 WHEN THE CATHEDRALS WERE WHITE

Another -of our table conversations on board ship: we were
completely different beings and thoroughly good friends. A pre­
cise and daring surgeon (extraordinarily daring, apparently), im­
bued with a strong and implacable morality-a Canadian. Then
an important industrialist, all of whose reactions reveal that he
is a bourgeois, but I notice that he is open to rational and al­
truistic conceptions. He is French, and a practicing Catholic.
Finally, an architeCt and city planner who is now crushed, now
suddenly exalted by being called a poet!

We talk about the USSR. My companions have no leanings
toward Soviet experiments. We admit that, everything consid­
ered, nothing can be "new," in spite of the dazzling fruits of
modern techniques. That there are only ineluctable consequences.
But-and this is where our reflection makes sense: the first man
is shocked by the USSR, the second is not attracted to it in any
way, the third, having been there several times, tells what he
experienced. The only useful and true conclusion, which sums
up the whole thing, and which developed spontaneously and
unanimously is this: Nothing can be new, except this fact (which
is everything): a + sign controls society in the USSR and not
a ~ sign.

What our societies need, depressed and putrefied as they
are by the effect of money, is the + sign inscribed in the bottom
of every heart. That is enough, that is everything. It is hope.
Hope is enough to make the days radiant. That is the conquest
that remains to be made.

Lunch with the assistant police commissioner of New York,
at Police Headquarters on Center Street:

"Well, sir, you carry on your shoulders the heaviest load in
New York: policing the city, the insoluble problem of circnla­
tion, public health."

"The commissioner presides over receptions at City Hall,
while in our offices there is an endless procession of messy jobs
caused by the problems of the city."

f
,.

y
e
,s
d
h
It

~
n
e.
st

k,

in
a-

II,
bs

NECESSITY OF COMMUNAL. PLANS '83

"A million and a half cars every day in a city designed for
horse and buggy traffic. Please pass me the menu." On the back
I sketch the only possible solution of the modern city's traffic
problem:

1:X£1
, ,'V~

If we continue to build housing based on a central stairway
serving two (or even four) apartments On each floor, the num­
ber of persons accommodated is too small. There are too many
house doors; and since the purpose of a car is to take you to the
door, the street will be carried along from door to door, at the
foot of the houses, ad infinitum. The houses will be on a street
flanked by two sidewalks. And the fate of the pedestrian will be
bound up with that of the motorcar: cars and pedestrians will
be in the same bed: two miles an hour and sixty miles an hour
mixed up together, helter-skelter. The senseless folly of today.

The lot of the pedestrian must be separated from that of
the car. That is the problem.

, I

Let's build housing units large enough to accommodate
from twenty-five hundred to three thousand people. Elevators
and "interior streets." Such a construction represents a "housing
unit." There it is possible to organize the "common services,"
which are the key of the new domestic economy.

184 WHEN THE CATHEDRALS WERE WHITE

.:.:;-~-=-_'\'"'_----_~~~~~ = <-...z.tm<9-<:--........ ~=-,""'",;.--:;:."+".~ .'

C'"'1j
If three thousand persons enter through one door, the next

door will be far away. And so on. That is the solution! The auto­
port, for the arrival, departure, and parking of cars spreads out
in front of the door of the housing unit. A branch road connects
the autoport with the nearest highway. Autoports and highways
are twenty feet above the ground. The housing unit is also twenty
feet above the ground, raised up on piles. Nothing encumbers
the ground; all of the ground is for pedestrians: 100 per cent of
the ground for pedestrians, cars up in the air, separation of pe­
destrians and cars. The pedestrian, moving two miles an hour,
left in peace, cars free to travel at full speed, sixty miles an hour,
ninety miles an hour

One principal remains to be emphasized: the necessity of
having a sufficient density in urban agglomerations.

'\----...~ f ,.,-01
'J IJV "a1i."
,,-n> I etlij70.«..

'-\.--J
r, iH't'[Ar.l..Jii:r­L Q." R . ~itli

It is our particular folly to meet the problem of concen tra­
tion which the city-by definition-implies, with village or small
town densities: 20, 50 persons per acre. Construction takes up
12 per cent of the ground, 88 per cent is free for parks and

1

NECESSITY OF COMMUNAL PLANS 185

fields for sport, one of the keys to the problem of leisure time
in the future

And here is the city reorganized in its normal and harmoni­
ous cellular state, the city in the service of men. The disappear­
ance of the city of horror ...

"Then the present cities must be demolished?"
"I'll draw the two transformations which New York has

already accomplished and the third which remains to be accom­
plished for the salvation of the city."

TO 1900

TO 1935

TOMORROW
, ,;t

Up to 1900, the standard city of everywhere and always,
before the development of fast machines. Up to 1935, the spring­
ing up of modern technique: the conquest of height. The sky-

186 WHEN THE CATHEDRAL.S WERE WHITE

scrapers are too small and the tiny houses remain at the foot of
the skyscrapers. A modern metabolic change imposed on a pre­
machine age cardiac system. That is the agony of today.

The third transformation involves a wise and well-considered
program of great public works, on the scale of modern times.

The amiable assistant commissioner of New York looked
at me with admiring and slightly quizzical eyes. He is a frank
man; we shook hands cordially. He returned to Headquarters to
wrestle with the problems of gangsters, tuberculosis, accidents,
traffic jams, and the ferocious horde of financial interests. The
next day I embarked for the return trip to Paris, the city roofed
over by the gay sky, where the malady is the same as it is in
New York and where there is perhaps even blacker uncertainty,
since most of our administrators are unaware of Manhattan, the
fairy catastrophe which is the laboratory of the new times.

WHAT IS THE AMERICAN PROBLEM?

Dear Mr. Stowell:
Here is the article you asked me to write tor the American

Architect. Written in New York, it reflects vividly the maior
impressions and the maior certainties which I felt and retain
from this first visit in the U.s.A.

I spoke of it on the radio three days after my arrival: From
Quarantine, the town appeared to me, in the morning haze, like
the promised city-distant, azure and mother-of-pearl, with its

•
,f

d

:d
,k
to
[S,

~e

ed
in
ty,
he

ican
,ajor
:tain

~rom

, like
hits

NECESSITY OF COMMUNAL PLANS 187

spires thrust up toward the sky. This is the Land of the New
Times and this is its fantastic and mystic city: the temple of
the New World! Then the ship approached Wall Street, it
moved past the docks; I exclaimed to myself: "What brutality
and what savageryl" But so much explosive force here in the
hard geometry of disordered prisms did not displease me. Corn­
ing from France at the flat end of 1935, I had confidence.

I saw the skyscrapers, a spectacle which Americans have
stopped looking at and to which, after six weeks, I became pas­
sively accustomed, like everyone else. A thousand feet of height
is an architectural event; in the category of psycho-physiological
sensations, it is something important. It takes hold of your throat
and viscera. A thing beautiful in itself.

Nevertheless, your mind is disturbed. I said: "The sky-

188

• " I ~

;.-((;
'>n'"

11- (oi -u.t. 1 " ~
~141<.J1..·

•

."

WHEN THE CATHEDRALS WERE WHITE

....-~~:;.., . ~
-.Cfi&,~~

11 ~'iJ:iH

~~

"'r/--~ lh"~

scrapers of New York are too small." And the New York Herald
Tribune made a headline of it. I explained what I meant. The
skyscrapers of New York are romantic: a gesture of pride, and
that has importance of course. It is also proof: proof that it is
possible to build thousand-foot structures in which the circula­
tion of masses of people from top to bottom is admirably taken
care of. But the street has been killed and the city made into a

lId
he
nd
: is

NECESSITY OF COMMUNAL PLANS '.9
madhouse. They are irrational from top to bottom and the rea­
son for that is a quite absurd zoning regulation. It is disturbing
that people in authority should have entertained such ideas and
passed ordinances accordingly. Nevertheless, the most recent
skyscraper tried to avoid that error and it is a foretaste of the
future skyscraper: the rational skyscraper. Then We shall cease
to be embarrassed by this new architectural phenomenon, and
we shall use it to bring order, rationality, and splendor to New
York.

There is violence in the city. But first let's recognize and
remember that the principle on which the streets were planned
is clear, useful, simple, true, human, and excellent. You are ad­
mirably oriented in New York and Manhattan was well designed.
In horse and buggy days! The period of the car has come; it is
here with its tragic consequences: circulation in New York is
hopelessly clogged.

I could never have imagined such a violent, such a decisive,
such a simple and also such a diversified arrangement of the

!-

ground of a city. The eight or nine longitudinal avenues mark
off the character of areas in a quickly changing gamut which
runs from the hideous to the luxurious. Manhattan-a kind of
sole stretched out on a rock-has value only along its spinal
column; the borders are slums. On foot, you can walk across

190 WHEN THE CATHEDRAL.S WERE WHITE

town in twenty minutes and see that spectacle of contrasts. But
what satisfaction can rationality find in it? The borders-the East
River and the Hndson-are inaccessible! The sea is inaccessible,
invisible. Looking at the plan of New York or an airplane view,
you think: "It is certainly the best organized city in the world."

~ ~.
- ~ ~'" " -

_1 It ~ ~j~
'f~o;,~"'" p .. c.tu. ~

b(~"..),,'l.1/,
........,.iJ.-.A

j;.A(~~

Well, the sea and the vast rivers are invisible and no One gets
the benefit of their beauty, their spaciousness, their movement,
the splendid play of light on the water! New York, an immense
seaport, is as landlocked for its inhabitants as Moscow! And the
admirable terrain, seemingly destined to be taken up by immense
apartments with windows opening on space, that terrain is deso­
lating: it is filled with slums! A well-managed municipal opera­
tion could easily restore the value of those sections and the profit
would make it possible to do something about the rest of the
city, which is in violent disorder. It astounds a visitor to learn
that Manhattan, bristling with skyscrapers, has an average build­
ing height of four and one-half stories. Do you Tealize that:
four and one-halt stories? But it is the imperative and revealing
statistical fact which brings hope for the success of a transform­
ing plan capable of establishing order in the city.

1

t-

--- -------------

NECESSITY OF COMMUNAL PLANS ,.,

II

Here the skyscraper is negative: it kills the street and the
city, it has destroyed circulation. More than that, it is a man­
eating monster: it sucks the life out of the neighboring areas; it
empties them and ruins them. Once again, saving solutions of
the urban problem come to mind. The skyscraper is too small
and it destroys everything. Make it larger, true and useful: it
will restore an immense area of ground, it will pay for the ruined
properties, it will give the city verdure and excellent circulation:
all the ground in parks for pedestrians and cars up in the air,
on elevated roads, a few roads (one-way), permitting a speed of
ninety miles an hour and going ... simply from one skyscraper
to another. Collaborative measures are needed to achieve that
goal; without them, no salvation is possible! We shall have to
think about that someday, through the organization of co-opera­
tives or real-estate syndicates, or through strong and paternal
governmental measures (with all the energy of the father who
knows what the children should do).

Between the present skyscrapers there are masses of large
and small buildings. Most of them small. What are these small
houses doing in dramatic Manhattan? I haven't the slightest
idea. It is incomprehensible. It is a fact, nothing more, as the
debris after an earthquake or bombardment is a fact.

Central Park has a different lesson. Notice how normal and
spontaneous it is for the great hotels and large apartment houses

192 WHEN THE CATHEDRALS WERE WHITE

to come there and open their windows on the clear space. But
Central Park is too large and it is a hole in the midst of build­
ings. It is a lesson. You go through Central Park as if you were
iu a no man's land. The verdure, and especially the space, of
Central Park should be distributed and multiplied throughout
Manhattan.

I ilN!i
1I-~~1:
~ ~e..c.'.t -t(.~¥~ ..

The average building height in New York is four and one­
half stories. With only sixteen stories, it could regain three­
fourths of its ground: Central Park for everyone, parks at the
foot of the buildings, sport at the foot of the buildings. And
the buildings in the city and not in Connecticut I But that is
another story.

It is the story of the New Yorker in his mad pursuit of
imaginary paradises.

It is the main story of the USA and it is worth stopping
to consider. Thus you go on to speak about New York and Chi­
cago and all the large and small cities which spring up every­
where in the country on the same pattern and in the same dis­
order and which, someday-who knows7-will be other New
Yorks and other Chicagos.

To speak fairly, let's first recognize that Chicago has dazzling
drives along the shore with splendid apartment houses facing
the lake and parks; that New Yark has fine apartment buildings
here and there, and delightful villas in distant and not very
accessible suburbs.

NECESSITY OF COMMUNAL PLANS 193

Also, that those who live in these apartments and villas are
"important people" and that-in general-having kept their for­
tune (the family fortune) they think that things are all right
as they are. On my side, I think a good deal about the crowds in
the subways who return in the evening to lodgings that are not
like paradise. Millions of beings whose lives are without hope,
without means of repose-without sky, without sun, without
verdure.

In the name of those crowds, I can say that things are not all
right! But, for the moment, those crowds have nothing to say.
How long will that last?

Behind the drives of Chicago there are slums, immediately
behind them, a few feet away. And what slums! An immense
area, a world of slums!

~

II/. g..;t.w-. " to~;
-rra..« ~ c. /ltoV"

Let's try to see through the suburban illusions of American
cities.

Manhattan is a city so hostile to the most fundamental
needs of the human spirit that the dream of escape fixes itself
in every heart. Get away! Avoid dissipating your life, the life of

I
I

19. WHEN THE CATHEDRALS WERE WHITE

your family, in the midst of this implacable hardness. To be able
to open your eyes on a patch of sky, to live near a tree, beside a
lawn. And to flee forever from the noise, the confusion of the
city.

This measureless dream has materialized. Millions of city
people have set out in search of an illusory country. Reaching
it, living in it, they have killed the country. This enormous re­
gion, spread out so far around the city, is now suburban. Noth­
ing remains except the dream, the desperate dream of being free,
at-least master of one's destiny.

Every day it means hours in the subway, on the bus, or in
the train. And the loss of all collective life-the sap of a nation.
And life has only a very limited liberty, with door beside door,
window against window, the road in front of the door, the sky
cut off by surrounding roofs, the few trees left after all that. (I
am still speaking of those who are not well to do, the masses
of people who make up enormous agglomerations like New York
and Chicago.)

In my lectures in the USA, I tried to make it clear that
that was the fatal American waste, paid for by a new and uncon­
scious slavery. The hours lost in getting to innumerable subur­
ban communities are nothing by comparison with the daily hours
lost by everyone, over and above truly productive work, in order
to pay for that mistake! For the gigantic suburbs, house after
house, swallow up an incredibly tangled network of railroads,
highways, service lines for water, gas, electricity, telephone. I ask
you: who pays for that? We do, you do, everyone does every day,
through the tribute of three or four hours of sterile work given
in order to pay for those futilities, given by everyone of you in
order to make wind, in order to find an occasional tree, a little
patch of sky, along roads made dangerous by cars. When you
can have many trees, a great deal of sky, a vast amount of space
and no cars to contend with, if you agree to return to the city,
to Manhattan, on condition that you make Manhattan-a vast

,
1

1

e
U

e
r,
it

NECESSITY OF COMMUNAL. PLANS 19.

and quite sufficient area-a "radiant city," that is, a city dedi­
cated to the necessary and satisfying human joys.

£;iiiJ
)J.~ ~ _-.. ,,,ft/),.

~,.~'(I

For Manhattan is large enough to accommodate millions
of residents and businessmen and workers in delightful condi­
tions, if it is organized in an orderly way.

Manhattan can be put in order by a general rehabilitation
of its land, that is, New York can be made the most harmonious
city in the world and at the same time yield a profit to those
who share in that wise operation. It Gan give joy to those who,
in hours of sterile slavery, pursue the fatal illusion of garden
cities.

Americans have proved by significant works that they are
capable of undertaking anything when the technical and finan­
cial machinery is set in motion. I ask that they set the thinking
machine in motion, that is, that they reflect about the acute and

,.6 WHEN THE CATHEDRALS WERE WHITE

fatal illness of New York and Chicago (and other cities) in
order to recognize the true evil and in order to find the true
remedy. Americans made the Holland Tunnel and the Pulaski
Skyway which passes over a complex industrial area-factories,
railroads, bodies of water, roads, etc They made that thing
of serene and harmonious splendor which is the George Wash­
ington Bridge over the Hudson. They have made parkways
(premises of the future city); they were persuaded to build the
elevated superhighway beside the Hudson River docks.

In addition, they have made elevators work, something
which we have not accomplished in Europe. They have con­
structed huge blocks of apartment houses which are so well or­
ganized and located that they make ideal quarters for the well
to do.

Well then:
What is Manhattan? An island bordered by water and space,

with an invigorating and healthy climate, an area approximately
twelve miles long and two miles wide. Surface area about sixteen
thousand acres.

From minute, varied, multiple, and precise studies, I know
that it is possible to house 400 persons per acre in excellent liv­
ing conditions (the conditions of "radiant city"; 12 per cent
of the ground for buildings, 88 per cent for parks, promenades
and sport, separation of pedestrians and cars, 100 per cent of
the ground free for pedestrians, sport just outside the door (sport
for everyone, every day), great spaces outside each window (600,
1,200 feet) and windows that all get the sun, etc). I know
that Manhattan can house six million persons! ... That is a
certainty.

When there are six million people living in Manhattan, you
will be able to get away from dependence on cars and bankrupt
railroads and you will work three or four hours less every day
because you will no longer have to pay for the waste of garden
cities in Connecticut and New Jersey.

Your cars will move through the organized city at sixty or

t

r
1

Ir

NECESSITY OF COMMUNAL PLANS
197

ninety miles an hour and, in a few minutes, you will be able to
enjoy real country, the spectacle of trees and fields and sky spread
out all around you. And the roads will be rid of those obsessing
green and red lights which today destroy the very principle of
a car, which is to go fast; the road will be free!

To reconstruct American cities and especially Manhattan,
it is first necessary to know that there is a place where the recon­
struction can take place. It is Manhattan, which is large enough
to hold six million persons.

It is necessary to know whether the existing conditions are
favorable to the realization of the dream of individual liberty
and the natural satisfactions human hearts need: sky, sun, space,
trees. Manhattan is marvelously designed for the materialization
of such dreams ... immense and empty river banks (yes, empty,
or nearly so). An immense center which is empty or sterile, thus
available, thus an opportunity for investment, between the sky­
scrapers of Wall Street and 34th Street: a tremendous space in

198 WHEN THE CATHEDRALS WERE WHITE

the heart of the city, a space genuinely suitable for the residential
section; residence should be in the center of the city. The bridges
are there, the subways are there.

The present streets must be regrouped in larger units. The
present street system is too dense. The street system makes im­
possible-I repeat: makes impossible-any solution of the traffic
problem. It is easy to do, if you know that it l,as to be done.

The means to do it? They are in the city itself, they are the
very life of the city. Manhattan is covered with buildings whose
average height is four and one-half stories. You can see very
easily that that is the key to the solution. If you put four hun­
dred persons per acre into Manhattan, you increase the value of
land in Manhattan two, three, or four times. With that profit,
you wiIl be able to pay the expense of making it work: setting
up footpaths for pedestrians and elevated highways. The means
are in the very life of the city: the Empire State Building has
drained the sap out of the surrounding neighborhood; it has
ruined a great many people. Rockefeller Center has done the
same and, in turn, has ruined the Empire State Building. The
money that you talk about, that you seek, is in the mobile forces
of the city, in the city's need to go on living and on better terms.
If disorder presides over the operation required to save the New
York region, many wiIl be ruined and few will profit. If the nec­
essary measures are recognized as being in the public interest­
more than that: in the interest of public salvation-the authori­
ties can carry through the transformation and establish, on the
basis of a good plan, the wealth and well-being of everyone. But
a good plan is necessary, a complete, symphonic plan; one that
satisfies collective needs and assures individual happiness. The
cellular reformation of American cities is required. That is the
function of powerful and beneficent public authorities: authori­
ties acting as the head of the family.

One thing remains to be emphasized: housing is an essen­
tial, urgent, almost unlimited need, in the USA and throughout
the world.

NECESSITY OF COMMUNAL PLANS
199

A considerable part of New York is nothing more than a
provisional city. A city which will be replaced by another city.
But everything must be carried out in accordance with the laws
and measures of a metamorphosis in keeping with the needs of
the times. Metamorphosis. That is the word which fixed itself
in my mind while I was in the United States. Growth has been
relatively regular, though very much accelerated, even precipi­
tous. "They were satisfied with city blocks of the type used in
horse and buggy colonial days when communities were small.
The present dimensions of New York and Chicago are excessive,
disproportionate, outside the daily realities imposed on us by
the cosmic law of the sun: the twenty-four·hour day. American
cities (and Paris and London, and Berlin and Moscow) must
be brought back to a form of organization which takes into ac­
count the time factor involved in all of our undertakings, all of
our constructions, all of our labors: the time between sunrise
and sunset (if you prefer: between periods of sleep).

But if housing is a fundamental need in the USA, consid­
eration should be given to the realities and possibilities of
machine production. In the USA the coefficient of cost of auto­
mobiles as compared with the period before 1914 is -50. That
is because production was organized in such a way as to exploit
the miracle of machines. The coefficient of cost of buildings as
compared with the prewar period is + 210. That is because nO
advantage was taken of the methods that might have overcome
heavy labor costs in the building trades which are essential to
the country.

I say that modern techniques prove that heavy industry can
operate in the field of building. That housing can be and should
be made in factories-in plants which are intended only to make
sterile consumption goods-superfluous products.

Housing is indispensable for everyone.
Let it be made in factories.
Let's change the cellular arrangement of cities so as to give

200 WHEN THE CATHEDRALS WERE WHITE

the new projects the scale and standardization necessary in ma­
chine production.

Let industry discover that its real market is in housing.

J.fe.IIAU-

IfinlI<.

""" \" "'An':' tt.. ... !-. I" ... t:..t..,.

Let's stop the frightful waste of disastrously overextended
agglomerations.

Let the public authorities realize that their great task is in
city planning legislation for the United States, prodnctive of a
market for industry and of the essential joys of the human heart.
and body.

And let's realize the consequences: three or four hours less
work every day for everyone. Unemployment? Not at all! Lib­
eration from a completely sterile contribution toward the up­
keep of waste-of the tremendous waste of American cities.
Those three or four hours brought nothing to anyone, they paid
for nothing but foolishness-air.

More leisure time then. With the help of machines, four

NECESSITY OF COMMUNAL PL.ANS
201

hours of productive work are sufficient. Places are needed­
buildings and grounds-to make use of the new leisure, so that
it may not result in a new convulsion of contemporary society.
Cities must be designed accordingly, and educational preparation
made for the useful employment of the new hours of freedom
in the development of body and spirit.

I see the machines of the United States and the prodigious
industrial organization of America. I see the well-considered plan
which fixes the program of essential production. I see the end
of the slavery in the USA-in subways, buses, trains, and on roads
-the daily hours lost in doing nothing. I see those daily hours
demanded in payment for unnecessary things, over and above
legitimate consumption: shoes, clothes, food, games, and di·
versions-the senseless expenditures of endlessly expanded cities,
I see those hours canceled out. I see education taking hold of the
spirit, forming opinion, arousing desires, creating a will. And I
see the public authorities properly, radically, profoundly, and
exactly informed about the possibilities of today (its techniques
and needs), finally considering the necessity of undertaking the
great work of reconstructing the cities. Devising the proper legis·
lation, subjugating overdeveloped egoisms to the urgent necessi·
ties of public welfare, co-ordinating the powers of life, extracting
useful forces from the vitality of cities and guiding them to where
they should be and where they should act in the service of men.

The man of the machine age standing up over his machines,
using them, making them produce and bringing to realization
the imperative necessity of the new era: the human dwelling,
the radiant dwelling, combining all the benefits of progress, of
organization and of a plan designed in terms of the most pro­
found needs of human nature, sun, sky, space, and trees-essen­
tial joys.

202 WHEN THE CATHEDRAL.S WERE WHITE

REPL.Y TO A QUESTIONNAIRE

My dear Mr. Percival Goodman:
Your questionnaire rests on the most solid kind of base

and one that takes into full account the great and imminent
transformation of architecture and city planning.

I am very glad to reply.

QUESTION 1

Do you believe that the future of architecture is in stand­
ardization of design and production?

The terminology employed today is no longer exact. The
word "architecture" is today more understandable as an idea
than as a material fact; "architecture": to order, to put in order .
. . . in a superior way-materially and spiritually, and so on
This idea touches a great number of activities and concernS many
kinds of production: the hull of a ship, a plane, a car, a radio,
the group of machines in a power plant ... do they lack archi·
tectural character or are they sustained by architecture? I shall
not reply here. But I should like to suggest other terms for the
question: (a) Do you believe that the future of housing and
cities is in the standardization of design and production? And I
add this: (b) Can architecture, understood as superior spiritual
intervention, take over the task of establishing standardized
designs?

(a) Do you believe that the future of housing and cities is
in standardization of design and production?

I am profoundly convinced that it is. That is the cause and
result of all my researches in architecture and city planning since
1922 (A Contemporary City for Three Million People, Autumn
Salon, Paris) .

NECESSITY OF COMMUNAL PLANS ...
As a foundation for the demonstration a fundamental pre­

liminary postulate must be accepted: Machine civilization was
born over a hundred years ago. During the first period (1830.
1930), the machine turned society upside down. Little by little,
it destroyed craft traditions; it stimulated new groups: engineers,
chemists, research physicists with practical aims, great numbers
of mechanics who constitute a technical elite previously un.
known. It created new production programs: machines making
machines. The new machines produce rapidly consumption
goods of excellent quality, from food to clothing and diversion;
another group of machines serves to produce speed; a third pro·
duces energy to replace the labor of arms and bodies.

New products, foods, clothes, and pleasures have upset mil­
lenary habits of economy, frugality, have aroused new desires,
have created henceforth imperative needs.

Speed has made possible the transport of products and per­
SOnS. Millenary ideas of time and duration have been obliterated
and replaced by an entirely new use of the solar day, an unex­
pected division of labor. The family has been torn apart; society
has undergone a Violent and relentless bruising; concentrations of
productive power have brought about previously unknown con­
centrations of workers.

Energy (in the form of steam or electricity) has made gi­
gantic enterprises possible in an apparently democratic system,
initiatives which were formerly possible only through slavery.

In forty years, through the coming of electricity, the eternal
solar rhythm has been disturbed and modified: night is no longer
the signal for rest. Far from it. Innumerable activities have sprung
up in the conquered night.

Etc
This tremendous first century of machine civilization has

forged the extraordinary body of machinery, unknown before, of
a society whose dreams seem always to be realized. The machinery
has been created. The necessary forces and powers are here

But during this period, in the course of this stubborn and

204 WHEN THE CATHEDRALS WERE WHITE

perhaps sublime race (the nineteenth century), everything that
constitutes the very fabric of societies was broken and torn apart.
Man was disturbed. More than that, he was no longer considered
anything but a pair of arms, a unit in the production system.
Human equilibrium foundered. A page of human history had
been turned. We were projected into a different adventure, a
new adventure.

Equilibrium is gone. Everything is collapsing. It is necessary,
then, to readjust everything, it is necessary to re-establish a har­
mony, the harmony. That can be done only on the basis of a
fundamental factor-the only factor which can be taken into
consideration: respect for men, the happiness of men.

Man dominating machines, commanding machines, de­
manding of them a lightening of his task, man asking benefits,
happiness, harmony, from the gigantic effort which has just been
made.

To the fundamental postulate which is to outline our route,
I add the conclusion: the second period of machine civilization
has begun, the period of harmony, macllines in the service of
men.

That means undertaking the great work of equipping mod­
em society, cities, housing, means of transportation, the disposi­
tion of the countryside.

This is my answer to question (a):
THE TASK BEFORE THE SECOND PERIOD OF MACIDNE CIVILIZA~

TIoN-cities and housing-Is so IMMENSE THAT, QUITE PURELY
AND SIMPLY~ IT CONSTITUTES THE NEW AND GIGANTIC PROGRAM

OF INDUSTRIAL PRODUCTION. ITS MARKET IS IN CITIES, HOUSES,

FARMS, AND AGRICULTURAL VILLAGES.

The old methods of building (wood, brick, or stone) in­
volve unsatisfactory procedures and results. Neither machines nor
modern methods of organizing work can be used. The advan­
tages of nineteenth- and twentieth-century instruments cannot
be exploited. Today, the problem of cities and housing cannot
be soundly considered except in terms of the complete participa-

NECESSITY OF COMMUNAL PLANS
205

tion of large-scale industry. Houses should no longer be built on
the lot itself by uncontrolled hand labor under the unfavorable
conditions of seasonal inclemencies. I have said that the house
in all its elements from the ground level, should be made i~
steel workshops, in factories, using metal, wood, or synthetic
materials, as cars are made in series at the tactory.

But what kind of houses and what kind of cities? That is
the question.

At present, the experts about cities and houses-the archi­
tects-are absorbed in contradictory debates, often academic or
sophistical-when time is pressing and when industry, standing
by, is waiting for a market.

The debates lead nowhere. Styles, past or modern. That is
not the question. The question is this: modern cities in which a
man may live serenely, joyously, bring up his family, take care of
and train his body, take care of and train his mind, freely enjoy
the greatest individual liberty, freely benefit from collective
forces. The cosmic twenty-four-hour solar day, in its infallible
alternation of night and day, gives all our undertakings the meas­
ure of time and, consequently, the measure of distance.

Further, through simple necessity, the automobile should
find its proper role; introduced into the city, it has brought utter
confusion. Its function should be determined. One goal, among
others, is the separation of automobiles and pedestrians. It may
be added that the ground should belong to pedestrians, unen­
cumbered ground.

Thus, the problem of housing involves that of the city.
Architecture and city planning are now one and the same thing.
Let's answer question (a) by saying this: Only through the
search for useful, efficient, true, and human standards (on the
human scale of heart and body-biology and psychology) will in­
dustry be able to take hold in the field of building which up to
now has remained bound to ruinous methods which reject the
gains of technical progress.

And I immediately answer question (b): Can architecture,

206 WHEN THE CATHEDRALS WERE WHITE

understood as superior spiritual intervention, playa part in the
establishment of standardized designs? with a decisive yes.
Dwellings and cities, microcosm and macrocosm, shelters for
individual, family, and collective life, the very emanation of the
life of a society, of a civilization, require a superior ordering, for
the sake of man (biology and psychology) and consequently
call upon the architect. But, in this matter, where is the architect
and who is he? Once again, that is the question!

I am convinced that it is a question of a new spirit in archi­
tecture, of new men or men who have the flexibility, the courage,
and the desire to adapt themselves to very new conditions. Those
conditions are of two kinds: First, the appropriate response to
all truly human needs, needs on every social level; and that in­
volves a basic recasting of dimeusions, of plan elements, an ex­
tensive knowledge of technical progress, etc ... ; and here the
architect concerned with housing is like a naturalist-he becomes
a kind of savant who studies "the animal called man" (physi­
ology and psychology); second, a proper understanding of all the
imperative though infinitely supple demands of industrial pro­
duction; and that means attentive contact with the world of
industry, labor, materials, and organization, etc ; and here
the architect is like the engineer; a severe form of thinking is
demanded of him.

Finally, he is more than ever an "architect." He is an arclii­
tect like those who built the "houses" of earlier days in which
everything was present: the best techniques, the most efficient,
desirable, fruitful, and economical dimensions and plans, in
which wisdom was in conti:ql and expressed itself through poetry.
In those periods, the word "architect" was not used. The house
was a product of collective efforts, the house was folklore (the
houses of all countries and civilizations, until the Schools devel­
oped and, with them, academism) .

QUESTION 2

If your answer is in the affirmative, does that mean techno-

NECESSITY OF COMMUNAL PLANS
207

logical unemployment for architects or will the immense Ii Id
opened up by the "science of shelter" provide work tor everyo:e?

The answer depends simply on the quality of the profes­
sional men concerned, the architects themselves. There are some
of them for whom "it is too late," but they will console them­
selves by doing a considerable number of traditional works in the
period of evolution of the new cities and housing.

From personal experience, I believe that the new tasks
demand of us a limitless vigilance, devotion, curiosity, constancy,
and imagination.

Nothing is easier than hitting on an accidentally effective
style. When you are confronted with the question of a standard,
you find pitfalls and obstacles at every step: the difficulty is im­
mense and almost beyond the powers of a single man. The
problem is to see what standard is in question and what may
properly be standardized. That is research whose conclusions can
lead housing and cities to their ruin through inhumanity and
oppressive boredom, or can, on the contrary, bring grace, variety,
suppleness, and the infinite manifestations of personality
(though that is bounded by limits "naturally" much more re­
stricted than is imagined by those who have an unfortunate
tendency to talk without having reflected about the question or
without having observed, in time and space, the magnificent and
humanly determined standards left as witnesses of human dig­
nity and propriety: those standards, from folklore, are the basic
expression of what is necessary and sufficient).

I think, then, that the "science of shelter," as you call it,
demands a new spirit and consequently those who are animated
by it. And not only the young can be animated by it.

QUESTION 3

If there should be a "science of shelter," how will the archi­
tect be able to prepare himself in that science, for the sake of his
work? Do you believe that the present system of architectural
education is in any way suitable to these new problems? Will

208 WHEN THE CATHEDRALS WERE WHITE

there be a more intimate collaboration between the architect
and other technicians than there has been up to now?

That is a question that is a question! It is the crucial prob­
lem of architectural education. I feel that I am in a particularly
hazardous and special situation which makes it difficult for me
to answer. I have never been able to accept the instruction of the
schools for the simple reason that I have a bad character, but
more especially because I built my first house, from "a" to "z"
(very finished and complicated), at the age of eighteen. From
my youth I have had the weight of stone and brick in my arms,
the astonishing resistance of wood in my eyes, the miraculous
qualities of metal in my mind, etc And I have long felt that,
on the design sheet, there are designs and designs! That is, that
the same spaces and the same thicknesses, according as they are to
be worked out in stone, brick, wood, or iron, have different potenti­
alities, powers that touch feeling as strongly marked as their
physical powers, in a word, that in the matter of architecture, per­
manent contact with matter (with the materials) is a fundamen­
tal necessity. Today, as always, I continue to marvel at the
unexpected resources of matter. I even feel that the new phe­
nomena of construction are going to be found in those resources
which we know only in part, in a rough way. Here, then, when
we are in daily contact with industry (workshop and engineers),
we shall acquire wings and we shall discover iu these phenomena
of construction, architecture, that is, the harmonious and pro­
portioned disposition of materials used for the sake of creating
living works.

Harmonious and proportioned: that raises the level of dis­
cussion, places it on another plane. We must cultivate in our­
selves all the capacities, all the natural gifts that we may have in
that subjective domain which leads to the miracle of beauty.
Beauty, the mathematical locus of harmony. Proportion? What
is it? The nothing which is everything and which makes things
smile.

How useful it is to enlighten professional architects about

NECESSITY OF COMMUNAL PLANS ...
that eminent attribute of architecture. To enlighten minds about
the radiant powers of divine proportion. In the precise discussion
stimulated by your questionnaire, allow me to open the window
on. the un!imited hori~o~s .of art. Art, ~~t. is, the way of doing
thmgs. It IS here that mdividual responsibility enters in and that
is what we have to talk about in connection with the prospective
development of a standard: no standard is acceptable unless it
is the expression of grace. In the religious sense, grace mean,s
everything. I consider that he who is not conscious of grace does
not have the right to become an architect. And consequently, I
should begin the preparatory researches for this vocation on the
ground of proportion, something for which one has or has not a
gift. It is enough to recognize it at the start; systematic methods
can lead to a verdict and make it possible to turn aside from the
vocation those who do not have the fundamental qualifications:
imagination, poetry, and plastic intelligence.

QUESTION 4

If your answer is in the negative, what do you think the
future of architects and architecture will be?

The third question seems to me a good question, but the
fourth one strikes me as superfluous. The future of architecture
is not in doubt: all the countries in the world have to fit them­
selves out completely and with an infinitely more voluminous
mass of things than ever before. In passing, let's once more salute
the foolish book by M. Camille Mauclair: Is Architecture
Dying?

That clarifies the debate. What is this prophet of disaster
talking about? About "architecture" considered as an activity
which today is in decline. Not as the noble and necessary duty
of constructing the new times whose realization can bring "the
essential joys" to men through the organization of cities and
fields. This dying "architecture" was only one of the forms of
the twilight which is falling on the end of a civilization. In this
"architecture" there were good intentions, but also all the ma-

210 WHEN THE CATHEDRALS WERE WHITE

lignant forms in which vanity, stupidity, waste, laziness, and
money are enthroned. Yes, that "architecture" is dead. Decked
out with striped plumes, embroidery, and decorations, made up
entirely of pretenses, it triumphed in the nineteenth and twenti­
eth centuries and killed the sense of architecture. It was nothing
but a circus parade. Here and now I should like to set up the
true image of architecture, of the idea of a materially and spirit­
ually superior putting-in-order.

For that purpose it is enough to designate the domains which
such a snperior ordering is able to master. Housing, the "science
of shelter" as you call it, can be completely dominated by that
lofty point of view. And from the beginning, at the very birth of
the city, that is, in city planning, at the precise moment when
plans conceived by a feeling heart On the basis of austere eco­
nomic, technical, and sociological data, determine forever the
nobility and joy which flow from them. And, among these plans
which, alas, can be miserable as well as magnificent, among these
plans which are the ordering of the city, its composition, the im­
mediate and future grace of its development, proportions which
are hideous or delightful, other urban elements will enter in
whose significance is different from that of housing or the
"science of shelter." They will be, like the themes of a fugue in
a cantata by Bach, the important monuments of the city: the
civic center, the business center. Here will stand buildings dif­
ferent from the housing units, having a different biology: civic
buildings, city halls, theaters, nnmerous places for diversion or
study. With such a varied biology, architectural form also will be
varied. But the spirit which will animate the whole complex ar­
rangement, should it be, could it be, other than the spirit which
has given order to the city itself and to life itself, in the residen­
tial sections, in a materially and spiritually superior way? There
can be nothing in it which is not part of a unity. Here, by their
very nature, the works will call less upon organized groups of the
new technicians of the "science of shelter"; they will call for
more strongly endowed individuals, working in a more isolated

NECESSITY OF COMMUNAL PLANS
211

way, creating a harmonious body of work under the direction
and guidance of one or of several authoritative and concordant
individuals.

Thus there will be brilliant accents in the city, places marked
by strong intelligence, even genius. There are exceptional places
and roles which are difficult for architecture and architects. This
needed to be said in order to make it clear that, though housing
is going to bring together large teams of specialists concerned
with "habitation," the field of architecture remains larger than
ever. And without taking the time here to explain in detail, I
may add that there are other tasks whose harmonious realization
can be magnificently architectural: highways, viaducts, autoports,
airports, stations, and vehicles.

QUESTION 5

Do you think that, in any consideration of the future of
architecture, the fundamental question to be asked is: What will
the prevailing economic system be? And if so, under what eco­
nomic system will architecture prosper most?

This question touches upon ideas which my constant study
of architecture and city planning has led me to answer by a very
clear principle and attitude in the face of today's confusion and
chaos:

The plan is dictator! Let each specialist establish the plans
which are in conformity with the new times, let him get at the
problem in that way, let him go to the heart of the question, let
him find out what it is materially and spiritually possible to do
now. This magnificent and fertile work of preparation, these
plans are the ones which will answer all questions, they will
indicate the measures to be taken, the laws to be made, the men
to be placed in useful posts. Today, in all countries, the same
sterile complaint is the answer to accumulated evils: "We don't
have the necessary laws ... the regulations don't allow it ... ,
property interests are antagonistic ... , it is useless to think of
anything new, strong, true ... , circumstances are unfavorable."

212 WHEN THE CATHEDRALS WERE WHITE

The circumstances must be attacked, then, but attacked in
a specific way. And for that purpose, one must be capable of the
optimism which consists in drawing up on paper the precise and
technically feasible plans which are to transform the present mis­
ery into tomorrow's happiness.

Once these plans are made, discussion is closed, doubt swept
away, certainty assured: here is what can be done immediately.
Here are New York and Chicago, and Paris and Moscow as they
should be. There is no imaginable regime which can ignore plans.
What exists and crushes us today? Only various kinds of regimes:
USA, England, France, Italy, Germany, USSR, and others, yet,
in spite of diversity and opposed doctrines, everywhere there is
confusion and error because of a lack of plans (for which we
hear comically acrobatic excuses and pretexts). The technicians
have not done their duty. The various regimes (whatever they
may be) are not well informed, they do not know where they
are going (in the domain which concerns us). Seen from the
planet Mars, they would appear to be idly turning machines,
without raw materials: plans for the equipping of machine civili­
zation have not been worked out.

I intend to stand on the terrain of plan; feet solidly on the
ground, I am able to affirm serenely that certain reforms are nec­
essary, that certain steps should be taken. The plans demonstrate
that to assure the benefits of individual liberty, to nourish col­
lective powers, to bring to an end the frenzied waste of contem­
porary urban agglomerations, it is necessary to prepare for the
execution of communal enterprises. Has it ever been otherwise
in the great periods? The difference today is that millions of
beings injured by negligence and egoism must be rescued from
misfortune. Build housing, reform the cellular system of cities,
equip the countries of the world, that is our task. That is the
program for society in the new era of machine civilization. That
is bread on the table, work for everyone, the program of general
activities for all countries.

T
!

NECESSITY OF COMMUNAL PLANS
21'

IN THE CALENDAR OF THE WORLD

Money is "fast," the Americans are slow. The country is
daring, the Americans are timid. The enterprises are bold, the
Americans are afraid. The skyscrapers are greater than the archi­
tects. The events are stronger than the men. The USA is im­
mense, the program is insatiable. Those who venture to think
subtly (with finesse) and to feel subtly, do not yet find an echo:
they are pushed aside. Those who enjoy art are outside the gen­
eral circuit. The great ladies attack, but are forced to retreat.
Women are Amazons. Cocktail parties are a safety-valve: crowds
of people standing up. They are full of life, they are afraid of life.
The radio, the Sunday New York Times, Pullman cars, fill up
the voids and empty spaces. And yet, no philosophy of life ap­
pears-of life, of enjoyment, of the joining together of the idea
and its resolution in an accomplished act. America is young.
They do not taste, they do not savor-they drink. Not a great
deal has been accomplished, but everything is possible, every­
thing is hope, expectation, approaching certainty. What power!
Let's make a judgment: Young people are anxious, melancholy,
sad, and turbulent. Old people, sometimes, are the ones who be­
come young, know, are aware, act, believe, and are gay. And get
things done.

When I am in the Place de l'Opera in Paris, am I in the
navel of the world? No, it's finished; I feel myself far away, else­
where, and the world has also abandoned this center which is nO
longer anything but the ghost of a spent civilization.

I left for New York without having the slightest idea of
what I would find there. I saw a mass striving for distinction
and intermittently experiencing defeats and victories; money
projects them in an inhuman jazz which would be sterile if it

214 WHEN THE CATHEDRALS WERE WHITE

did not determine, by the scope of its tasks, the dimensions of
modern times.

I returned to Paris and found mediocfe bistros, but also the
sky everywhere over the city and the grace of proportion and the
care given to every detail for the sake of true pleasure. In the
springtime, the sap of the country flowed more spontaneously
and fully than I had imagined it would. Curtains torn away,
masquerades put aside-the profound reason for life's undertak­
ings was rediscovered: the dignity of man, man made manifest
by the masses, profound and full of ancestral culture; the masses
that enter into the spirit of things like a flood.

In all the stubborn attempts to which I have dedicated my­
self-the equipping of machine civilization-I have been told, in
spite of emphatic and well justified protests: "We are too om!"
You are not old because you have lived for two thousand yearsl
You have simply reached your majority. Mature things can be
done. It is time for them.

The USA is young, very young, at the age of Olympic
champion: with a handsome shock of hair on an athletic body,
with a youthful heart, at once strong and weak. But keep it
clearly in mind that this is the country which raised up Manhat­
tan into the sky. And if you dislike it, you are wrong. You should
recognize what it has done and go to see it.

A page of human history is turning and the world is upside
down. The last orgies of Moloch-of filthy money-soil everything
that is pure and creative. It is a universal event; it carries with it
all the inhabited parts of the earth. Speculative, elevated, disin­
terested, sublime ideas are smoldering in the East-India, China
-and have given the Russians the power of sacrificial resistance.
But the whole world opens itself to renewal. There are mistakes,
extravagances, diverse points of departure. Everywhere there is an
immense hope. And at the same time, all the doors seem to be
closing everywhere: defenses are thrown up because an attack
is being made. Everywhere all the doors are opening. In an effort
to see clearly, a general classification is taking place. When you

NECESSITY OF COMMUNAL PLANS .,.
attempt a classification, you are often relegated to some confin­
ing and o.ut of t~e w.ay spot, b~t you will get away and recapture
your destmy, WhICh IS to be this or that among the various possi­
bilities and to act in this way or that way, in accordance with
your destiny.

In the calendar of the world, the USA and the USSR are
the two great systems which are truly new and whose products
are revolutionary. Each country offers an admirable-and discon­
certing-spectacle. There you realize the fated length of Successive
days: everything cannot be done at once and, to go forward
effectively, it is sometimes necessary to fall back. In the sure
advance before our eyes, there are withdrawals-perhaps momen­
tary-which seem to us as high as the Himalayas and which, con­
sequently, discourage us. Time will take care of that. We judge
with the impatience that comes from the three scanty twenty­
year cycles which make up the life of a man; man is impatient,
life does not worry, it has plenty of time.

Let's remember that after the year 1000 the reviving world
campaigned with an immense enthusiasm. And that, in order to
create the new naves of the churches, they looked back to the
Romans and made the Romanesque. And that one day the true
method, the pointed arch, appeared in the groin of a vault, and
that suddenly they understood and leaped forward. There was
liberation in that vault rib. The cathedrals were born.

Our world may be ugly, may be false, may be cruel. Never­
theless, everything is being tried out, everything is in movement,
is unfolding. The reason for things will appear-or has appeared
-in the hollow of its hand, and the light of hurrying days re­
veals constructive values. There may be labels of all kinds. Parti­
sans may demand timely or paralyzing orthodoxies. In the display
of the forces of the world, the machines that are useful appear.
If the USSR on the steppes, in its vast empty spaces, over its ex­
ceptional distances, has the time to meditate on pure ideas, the
USA, in the rush of colonization and in the busyness of this cen­
tury of machines which was born at the right moment, has dem-

21. WHEN THE CATHEDRALS WERE WHITE

onstrated the limitlessness of our realizable hopes. The proofs
are there. The world is ill as a result? A victorious boxer offers a
most discouraging and pitiable spectacle: swollen face, dishev­
eled hair. Tomorrow, washed and rested, he is the champion I

The machine is champion and the new times are here.
Let us square up good, well-made, healthy plans, in the

service of men.
"I should like to bring to an examination of conscience and

to repentance those who, with all the ferocity of their hatred, of
their fright, of their poverty of spirit, of their lack of vitality, con­
cern themselves with a fatal stubbornness in the destruction and
hindrance of whatever is most beautiful in this country-France
-and in this period: the invention, the courage, and the crea­
tive genius occupied especially with questions of building-with
those things in which ... wisdom and enterprise join hands."

"When the cathedrals were white [as they once were 1 Europe
had organized the crafts under the imperative impulse of a ...
technique. . ."

Where can the young go? They are experiencing the mirage
of exoticism. In their minds they are creating imaginary para­
dises. For them-here at home-everything is abominable; far
away there is a land flowing with milk and honey where men
are angels This is what I should like to say to the young:

Look within yourselves and recognize that you come from
a milieu which is indissolubly associated with all your sensations
and all your efforts. Do not repudiate it. Do not imagine that
elsewhere there are no wolves and that love abounds. Exoticism?
From many experiences I know how immediately enchanting it
is. But there are the same reasons for enchantment in the essence
of things which are your Own milieu; for a moment, draw back
far enough to survey your milieu as it is, in its reality. In it you
will find the depths of the reason for things on which you are
based and you will feel profound love and a great desire to bring
them into the light of the beautiful today. It is here that you

leo . . ', ..

T
NECESSITY OF COMMUNAL PLANS

217

must do your work; a healthy, logical, inventive, joyous work
full of the essential virtues, in harmony with your line of life:
Machine civilization has begun; it is a new age of humanity.
The greatest proportions, the most vast dimensions can be
achieved. It is a great adventure; it extends over the whole world
which is in a process of renewal. In the calendar of the world' ,
each human group, differently situated in relation to the sun,
through the division of peoples, through still imperceptible
causes or tangled circumstances, will do its work. The telegraph
has brought everything closer, but the seas are always barriers.
Northerners react differently from Africans. The steppes have
an effect on men which is different from that of hills, mountains,
or seas. The fir tree and the palm lead to varied poetics.

"A new age has begun. A new Middle Age. Through the
blood and the sufferings of battles, we must observe the flawless
unfolding of the creative work. The interior, the fabric, the nave
of the cathedrals was purity itself, but the outside was organized
like an army in battle, as hirsute as an army.

"Technique has given us boldness and daring in rational
tasks. Let's break the constraint on our hearts; let's drive away
the agony of the unknown; let us draw up the human and poetic
plans of the new world. Let's reconstruct everything: the roads,
the ports, the cities, the institutions. The page has turned and
enough material proofs have been furnished by the accomplish­
ments of this century to assure us that we should see greatly and
aim high.

"Above all, let us build for ourselves a new consciousness.
That effort does not have a collective basis or character. It finds
its support in the depths of each person, in the silence of indi­
vidual self-examination; great sacrifices may be required in order
that this new consciousness, aroused everywhere, may be the
great universal consciousness, the lever of fruitful deeds."

Catalog

If you-are interested in a list of fine Paperback
books, covering a wide range of subjects
and interests, send your name and address,
requesting your free catalog, to:

McGraw-Hili Paperbacks
330 West 42nd Street
New York, New York 10036

	COVER

	CONTENTS
	INTRODUCTIONTO THE AMERICAN TRANSLATION
	PREFACE
	PART ONE ATMOSPHERES
	1 GREATNESS OF THINGS
	WHEN THE CATHEDRALS WERE WHITE

	2 DECADENCE OF THE SPIRIT
	NEWSPAPERS
	MONEY
	SAINT FRONT OF PERIGUEUX
	BORDEAUX STATION
	CONDITIONED AIR
	NEVERTHELESS, THE MUNICIPAL COUNCILRESERVS THE RIGHT ...

	3 NATURE Of THE TRUE
	GREATNESS IS IN THE INTENTION

	PART TWO
U. S. A.
	PROLOGUE
	1 CITIES Of THE WORLD
	INVESTIGATOR OF THE SITUATION
	MOTIVE OF MY JOURNEY
	NEW YORK, A VERTICAL CITY

	2 I AM AN AMERICAN
	"I AM AN AMERICAN !"
	NEW YORK IS NOT A COMPLETED CITY ...
	IT IS A SAVAGE CITY!
	THE STREETS ARE AT RIGHT ANGLES TO EACH OTHER AND THE MIND IS LIBERATED
	THE SKYSCRAPERS OF NEW YORK ARE TOO SMALL!
	THE SKYSCRAPERS ARE GREATER THAN THE ARCHITECTS
	IN THE CELLARS!
	SOMETHING WHICH HAS BEEN ACCOMPLISHED
	A MILLION AND A HALF CARS DAILY
	THERE ARE NO TREES IN THE CITY
	A REMARKABLE ARCHITECTURA
L SIGHT
	A PLACE OF RADIANT GRACE
	BROOKLYN BRIDGE
	GRAND CENTRAL TERMINAL
	SUBURBAN TRAINS
	THE FAIRY CATASTROPHE

	3 FRANCE-AMERICA
	YOU ARE STRONG
	PRIDE
	IS IT A CANCER?
	A BUSINESS LUNCH AT THE PLAZA
	A BUSINESSMEN'S DINNER IN BOSTON
	THE INDIAN RAIDS ARE NOT FAR AWAY
	CRESCENDO
	L'ECOLE DES BEAUX ARTS DE PARIS

	4 SEARCHINGSAND MANIFESTATIONSOF THE SPIRIT
	SEARCHINGS OF THE SPIRIT
	SPIRIT OF TRADITION AND FEELING FOR CONTEMPORARY LIFE
	EVERYONE AN ATHLETE
	CARAVAGGIO AND SURREALISM
	"QUAT'Z' ARTS" IN NEW YORK
	THE FAMILY DIVIDED
	FUNEREAL SPIRIT
	THE SPIRIT OF THE MACHINE, AND NEGROES IN THE USA
	WAX MANIKINS OF FIFTH AVENUE

	5 NECESSITY OF COMMUNAL PLANS AND ENTERPRISES
	THOUGHTS ABOUT FORD
	THE GREAT WASTE (From a talk given in Chicago)
	THE AUTHORITIES ARE BADLY INFORMED
	WHAT IS THE AMERICAN PROBLEM?
	REPLY TO A QUESTIONNAIRE
	IN THE CALENDAR OF THE WORLD

