
62

Rituales de libertad. Disciplina y
biopolítica de la arquitectura docente
Rituals of freedom. Discipline and
biopolitics in educational architecture

Artículo · Article

Jorge León Casero
José María Castejón Esteban

Resumen
Según Michel Foucault y Peter Sloterdijk la arquitectura es un conjunto de técnicas y dispositivos
materiales cuyo objetivo es producir sujetos domesticados según un tipo específico de poder.
La arquitectura propia del poder disciplinar pretende producir individuos homogéneos acordes
con una norma ideal definida a priori a través de unos rituales espaciales lineales y unívocos.
En cambio, la arquitectura propia del poder biopolítico utiliza la interconexión de espacios y
la indeterminación programática con el objetivo de hacer funcionar la libertad de las personas
como medio de auto-domesticación productiva. Dado que la arquitectura docente es una de
las principales categorías arquitectónicas involucradas en la producción de sujetos, analizamos
tres proyectos paradigmáticos —el colegio Sant’Elia de Giuseppe Terragni, la escuela en Broni de
Aldo Rossi y el McCormick Tribune Campus Center de OMA— que muestran el modo en que la
arquitectura ritualiza la conducta de sus usuarios.
Palabras clave: arquitectura docente, antropo-técnicas, Colegio Sant’Elia de Giuseppe Terragni,
Escuela en Broni de Aldo Rossi, McCormick Tribune Campus Center de OMA.

Abstract
According to Michel Foucault and Peter Sloterdijk, architecture is a set of techniques and
material devices whose objective is to produce domesticated subjects according to a specific
type of power. The architecture of disciplinary power aims to produce homogeneous
individuals in accordance with an ideal norm defined a priori through linear and univocal
spatial rituals. Instead, the architecture of biopolitical power uses the interconnection of
spaces and programmatic indeterminacy with the aim of making people’s freedom work
as a means of productive self-domestication. Given that educational architecture is one of
the main architectural categories involved in the production of subjects, we analyze three
paradigmatic projects —Sant’Elia school by Giuseppe Terragni, Aldo Rossi school in Broni
and OMA’s McCormick Tribune Campus Center— which show how architecture ritualizes
the behavior of its users.
Keywords: education architecture, anthropo-techniques, Sant’Elia School by Giuseppe
Terragni, Aldo Rossi School in Broni, OMA’s McCormick Tribune Campus Center.

B A C #10

Boletín Académico.
Revista de Investigación y
Arquitectura Contemporánea
Journal of Research and
Contemporary Architecture
Escola Técnica Superior
de Arquitectura da Coruña

Número · Number: 10 (2020)
Páginas · Pages: 62 - 83
Recibido · Received: 04.10.2019
Aceptado · Accepted: 04.12.2020
Publicado · Published: 31.12.2020

ISSN 0213-3474
eISSN 2173-6723
DOI: https://doi.org/10.17979/
bac.2020.10.0.5747

Este trabajo está autorizado
por una Licencia Creative
Commons (CC BY-NC-SA) 4.0Cómo citar · Citation

León Casero, J., & Castejón Esteban, J. M. (2020). Rituales de libertad: disciplina y biopolítica
de la arquitectura docente. BAC Boletín Académico. Revista de investigación y arquitectura
contemporánea, 10. https://doi.org/10.17979/bac.2020.10.0.5747

https://doi.org/10.17979/bac.2020.10.0.5747
https://doi.org/10.17979/bac.2020.10.0.5747
https://doi.org/10.17979/bac.2020.10.0.5747
https://creativecommons.org/licenses/by-nc-sa/4.0/

63 B A C #10

64 B A C #10

Arquitectura y libertad

En el curso de 1977-78 impartido por Michel
Foucault en el Collège de France, el autor fran-
cés afirmó que “la libertad no es otra cosa que el
correlato de la introducción de los dispositivos
de seguridad”1, siendo la arquitectura uno de los
principales. Una postura que ha vuelto a ser rea-
firmada recientemente por Peter Sloterdijk con
su afirmación de que en nuestras actuales socie-
dades únicamente somos capaces de concebir
la libertad bajo un “enjaulamiento organizado”
sistemáticamente en torno a la optimización del
rendimiento, la distracción y el confort2. Con di-
chas tomas de postura, ambos filósofos se han
opuesto abiertamente al concepto romántico de
libertad entendido como espontaneidad lúdica y
creativa que tan buena acogida tuvo durante Mayo
del 68 en las críticas a las arquitecturas racionalis-
tas y funcionalistas realizadas por Henri Lefebvre,
Jane Jacobs o Francoise Choay3.

Esta forma de entender la libertad, común a
Foucault y Sloterdijk, hunde sus raíces en una con-
cepción de la arquitectura como dispositivo mate-
rial con el que educar, domesticar los cuerpos y las
personalidades de sus usuarios mediante rituales
y protocolos específicos de comportamiento4.
Según el filósofo germano, esta postura “hace
estallar el horizonte [de sentido] humanístico” e
inaugura una concepción “posthumanista” de la
educación como “código de las antropo-técnicas”
con las que producir seres humanos (del mismo
modo que animales) domesticados5.

Architecture and freedom

In the 1977-78 course taught by Michel
Foucault at the Collège de France, the French
author stated that “freedom is nothing but
the correlate of the introduction of security
devices” 1, architecture being one of the main
ones. A position that has recently been re-
asserted by Peter Sloterdijk with his affir-
mation that in our current societies we are
only capable of conceiving freedom under
an “organized caging” systematically around
optimizing performance, distraction and com-
fort2. With these positions, both philosophers
have openly opposed the romantic concept of
freedom, understood as playful and creative
spontaneity that was so well received during
May ‘68 in the criticisms of rationalist and
functionalist architectures made by Henri
Lefebvre, Jane Jacobs or Francoise Choay3.

This way of understanding freedom, shared
by Foucault and Sloterdijk, finds its roots in
an understanding of architecture as a mate-
rial device with which to educate, tame the
bodies and personalities of its users through
rituals and specific protocols of behavior4.
According to the German philosopher, this
position “makes the humanistic horizon [of
sense] explode” and inaugurates a “post-hu-
manist” conception of education as a “code of
anthropo-techniques” with which to produce
domesticated (in the same way as animals)
human beings5.

• 	 1
Foucault, Michel, Seguridad, territorio y población: Curso en
el Collège de Francia 1977-1978 (Buenos Aires: Fondo de
Cultura Económica, 2006), 71.
• 	 2
Sloterdijk, Peter, Estrés y libertad (Buenos Aires: Godot, 2017).
• 	 3
Lefebvre, Henri, Le Droit A La Ville (Paris: Anthropos, 1968),
Jacobs, Jane, The Death and Life of Great American Cities (New
York: Random House, 1961), Choay, Francoise, L’Urbanisme.
Utopies et realités (Paris: Editions du Seuil, 1965). En un principio
la disciplina arquitectónica interpretó a estos críticos como un
frente homogéneo de protesta respecto a las rígidas disciplinas
espaciales impuestas por la arquitectura funcionalista, si bien
existe una divergencia irreconciliable entre los planteamientos
teóricos de Henri Lefebvre y los de Jane Jacobs que merece la
pena indicarse. Mientras que Lefebvre mantuvo una posición
abiertamente marxista y social, la periodista norteamericana
desarrolló sus críticas desde una toma de postura claramente
economicista y liberal, que la recepción arquitectónica ha
tendido a eludir. Lefebvre afirmaba que “la revolución [marxista]
hará ‘lo urbano’ y no lo urbano la revolución” [Lefebvre, Henri,
La vida cotidiana en el mundo moderno (Madrid: Alianza
Editorial, 1984), 246] y entendía que “democracy […] is never
a ‘condition’ but a struggle […] this perpetual struggle for au-
togestion is the class struggle”. Lefebvre, Henri, Space, State,
World (Minneapolis: University of Minnesota Press, 2009), 135.
Jane Jacobs en cambio criticó abiertamente los “programas
tremendamente caros de renovación urbana” por haber (mal)
empleado un “capital que debería haber estado a disposición
de los jóvenes empresarios” [Jacobs, Jane, La economía de las
ciudades (Barcelona: Ediciones Península, 1971), 219], y afirmó
que “no podemos pretender que el desarrollo económico se
realice en beneficio de todos”. Ibid., 269.
• 	 4
Una cuestión que contrasta abiertamente con la postura
mantenida por Lefebvre cuando consideraba que “ni el ar-
quitecto, ni el urbanista, ni el sociólogo o el economista, ni
el filósofo o el político pueden sacar de la nada por decreto
formas y relaciones nuevas, [pues en última instancia] sólo la
vida social (la praxis), en su capacidad creadora global, posee
semejante poder”. Lefebvre, Henri, De lo rural a lo urbano
(Barcelona: Península, 1971), 148.

• 	 1
Foucault, Michel, Seguridad, territorio y población: Curso en
el Collège de Francia 1977-1978 (Buenos Aires: Fondo de
Cultura Económica, 2006), 71.
• 	 2
Sloterdijk, Peter, Estrés y libertad (Buenos Aires: Godot, 2017).
• 	 3
Lefebvre, Henri, Le Droit A La Ville (Paris: Anthropos, 1968),
Jacobs, Jane, The Death and Life of Great American Cities (Ne
w York: Random House, 1961), Choay, Francoise, L’Urbanisme.
Utopies et realités (Paris: Editions du Seuil, 1965). At first, the
architectural discipline interpreted these critics as a homoge-
neous front of protest regarding the rigid spatial disciplines
imposed by functionalist architecture, although there is an
irreconcilable divergence between the theoretical approaches
of Henri Lefebvre and those of Jane Jacobs that is worth
mentioning. While Lefebvre maintained an openly Marxist
and social position, the American journalist developed her
criticisms from a clearly economical and liberal stance, which
the architectural reception has tended to elude. Lefebvre stated
that “the [Marxist] revolution will make ‘the urban’ and not the
urban the revolution” [Lefebvre, Henri, La vida cotidiana en el
mundo moderno (Madrid: Alianza Editorial, 1984), 246] and
understood that “democracy […] is never a ‘condition’ but a
struggle […] this perpetual struggle for autogestion is the class
struggle”. Lefebvre, Henri, Space, State, World (Minneapolis:
University of Minnesota Press, 2009), 135. Jane Jacobs, on
the other hand, openly criticized “tremendously expensive
urban renovation programs” for having (mis)used “capital that
should have been available to young entrepreneurs” [Jacobs,
Jane, La economía de las ciudades (Barcelona: Ediciones
Península, 1971), 219], and sustained that “we cannot claim
that economic development is carried out for the benefit of
all.” Ibid., 269.
• 	 4
Something that openly contrasts with the position maintained
by Lefebvre when he considered that “neither the architect,
nor the urban planner, nor the sociologist or economist, nor
the philosopher or the politician can take out of thin air by
decree new forms and relationships, [because ultimately] only
social life (praxis), in its global creative capacity, possesses
such power.” Lefebvre, Henri, De lo rural a lo urbano (Barcelona:
Península, 1971), 148.

65 B A C #10

• 	 5
Sloterdijk, Peter, Normas para un parque humano. Una
respuesta a la “Carta sobre el humanismo” (Hamburgo: Die
Zeit, 1999), 12. Del mismo modo que para Sloterdijk, Lefeb-
vre también considera que la producción planificada de un
determinado tipo de personas mediante antropo-técnicas
como la arquitectura y el urbanismo equivale a “eliminar la
idea misma de hombre, y lo que se relaciona con ello: el
humanismo”. Lefebvre, Henri, Más allá del estructuralismo
(elaleph.com, 2000), 223. Ahora bien, a diferencia de Sloter-
dijk y Foucault, para quienes esta producción de personas
mediante técnicas arquitectónico-urbanísticas deja un rango
de libertad individual desde el que poder auto-producirse
de forma contraria a los intereses del sistema, Lefebvre
considera que primar la influencia de la arquitectura y el ur-
banismo por encima de la práctica social únicamente puede
entenderse como “la ideología del statu quo” (Ibid., 226).
• 	 6
Slolterdijk, Peter, Esferas II. Globos (Madrid: Siruela, 2003), 378.
• 	 7
Sloterdijk, Peter, Esferas III. Espumas (Madrid: Siruela, 2006),
48. Desde este punto de vista, Sloterdijk entiende por sociedad
“un agregado de microsferas (parejas, hogares, empresas,
asociaciones) de formato diferente, que, como las burbujas
aisladas en un montón de espuma, limitan unas con otras, se
apilan unas sobre y bajo otras, sin ser realmente accesibles unas
para otras, ni efectivamente separables unas de otras”. Ibid., 50.
• 	 8
Para una explicación sistemática del concepto de “heterarquía”
remitimos a Foerster, Heinz von, Understanding understanding:
Essays on Cybernetics and Cognition (New York: Springer,
2002) y Kontopoulos, Kyriakos, The Logics of Social Structure
(London: Cambridge University Press, 1993).
• 	 9
Según Sloterdijk, ambas construcciones conllevan “una idea de
mundo, orden e inmanencia”. Slolterdijk, Peter, Esferas II, 387.
• 	 10
Esta distinción entre espumas rígidas y espumas flexibles
en lo arquitectónico-social sería paralela a la trazada a nivel
meramente material entre espumas viejas y espumas nuevas,
de modo que “una espuma vieja se reconoce porque sus bur-
bujas son mayores que las de las espumas jóvenes, porque las
celdas jóvenes que revientan mueren en cierto modo dentro
de sus vecinas, a quienes legan su volumen. Mientras más
húmeda y joven es una espuma, más pequeñas, redondas,
móviles y autónomas son las burbujas aglomeradas en ella”.
Sloterdijk, Peter, Esferas III, 43.

• 	 5
Sloterdijk, Peter, Normas para un parque humano. Una
respuesta a la “Carta sobre el humanismo” (Hamburgo:
Die Zeit, 1999), 12. In the same way as for Sloterdijk,
Lefebvre also considers that the planned production of
a certain type of persons through anthropo-techniques
such as architecture and urban planning is equivalent to
“eliminating the very idea of man, and what is related to
it: humanism”. Lefebvre, Henri, Más allá del estructura-
lismo (elaleph.com, 2000), 223. Now, unlike Sloterdijk and
Foucault, for whom this production of people by means of
architectural-urban techniques leaves a range of individual
freedom from which to be able to self-produce contrary
to the interests of the system, Lefebvre considers that
the influence of architecture and urbanism above social
practice can only be understood as “the ideology of the
status quo” (Ibid., 226).
• 	 6
Slolterdijk, Peter, Esferas II. Globos (Madrid: Siruela, 2003), 378.
• 	 7
Sloterdijk, Peter, Esferas III. Espumas (Madrid: Siruela, 2006),
48. From this point of view, Sloterdijk understands by society
“an aggregate of microspheres (couples, homes, companies,
associations) of different formats, which, like isolated bubbles
in a pile of foam, limit each other, they are stacked over and
under others, without being really accessible to each other,
nor effectively separable from each other”. Ibid., 50.
• 	 8
For a systematic explanation of the concept of “heterar-
chy” we refer to Foerster, Heinz von, Understanding unders-
tanding: Essays on Cybernetics and Cognition (New York:
Springer, 2002) and Kontopoulos, Kyriakos, The Logics of
Social Structure (London: Cambridge University Press, 1993).
• 	 9
According to Sloterdijk, both constructions carry “an idea of
world, order and immanence”. Slolterdijk, Peter, Esferas II, 387.
• 	 10
This distinction between rigid foams and flexible foams in
the social-architectural sense would be equivalent to the one
drawn on a merely material level between old foams and new
foams, so that “an old foam is recognized because its bubbles
are greater than those of young foams, because the young
cells that burst die in a certain way inside their neighbors,
to whom they bequeath their volume. The more humid and
younger a foam is, the smaller, rounder, more mobile and
autonomous the bubbles are concentrated in it.” Sloterdijk,
Peter, Esferas III, 43.

Architecture would be one of the main anthro-
po-techniques because it is considered directly
responsible for the creation of “spheres” or
“incubators” where the primary social habitat
is generated, since “it is in it [architecture] that
the ideas of order and logical and geomet-
ric-ideal structure acquire material substance
for the first time” 6.

Architecture and foams

In the past, these spheres were configured as
large homogeneous “globes” capable of incor-
porating within them any external element
by previously eliminating all those character-
istics contrary to the current value system.
On the contrary, at present these spheres are
conceived as “foams” governed by “the prin-
ciple of co-isolation”7 that Sloterdijk devel-
oped from the concept of connected isolation
posited by the Morphosis architecture firm,
emphasizing its multiple, fragmentary, and
“heterarchic”8 socio-spatial character.

The architectural paradigms of the
globes would be the Pantheon in ancient
times and Joseph Paxton’s Crystal Palace
(1851) in modernity9. In the case of foams,
we must distinguish between rigid foams
and f lexible foams10. In the first case, the

La arquitectura sería una de las principales an-
tropo-técnicas porque es considerada como la
responsable directa de la creación de las “esferas”
o “incubadoras” donde se genera el hábitat social
primario, pues “es en ella [en la arquitectura]
donde adquieren por primera vez espesor ma-
terial las ideas de orden y de estructura lógica y
geométrico-ideal”6.

Arquitectura y espumas

En el pasado estas esferas se configuraron como
grandes “globos” homogéneos capaces de incor-
porar dentro de sí cualquier elemento externo
mediante la previa eliminación de todas aquellas
características contrarias al sistema de valores
vigente. Por el contrario, en la actualidad estas
esferas son concebidas como “espumas” regi-
das por “el principio del co-aislamiento”7 que
Sloterdijk desarrolló a partir del concepto de
connected isolation postulado por el despacho de
arquitectura Morphosis, haciendo hincapié en
su carácter socioespacial múltiple, fragmentario
y “heterárquico”8.

Los paradigmas arquitectónicos de los globos
serían el Panteón en la antigüedad y el Palacio de
Cristal de Joseph Paxton (1851) en la modernidad9.
En el caso de las espumas hemos de distinguir
entre espumas rígidas y espumas flexibles10. En

66

el primer caso, el paradigma arquitectónico según
Sloterdijk es la unité d’habitation de Le Corbusier,
donde “están apiladas o amontonadas unas sobre
y junto a otras, una multiplicidad de unidades”11.
En el segundo, el paradigma lo constituirían todas
esas arquitecturas de flujos12 en las que “el derecho
al aislamiento [atmosférico] va unido al derecho,
igualmente originario, a la interconexión”13. En
este último tipo, la domesticación de las personas
se lleva a cabo mediante la construcción de un
medio ambiente completamente artificial. Por
esta razón afirma Sloterdijk que “las instalaciones
de navegación, los soportes de abastecimiento
de energía y los laboratorios: a todos ellos habría
que tratarlos como órganos constitucionales”14
de nuestra sociedad.

Si bien Sloterdijk no lo afirma explícitamente,
esta arquitectura de espumas en la que una gran
infraestructura pública para el suministro de los
servicios básicos de abastecimiento y movilidad se
articula con el principio del co-aislamiento coincide
a la perfección con la concepción de los proyec-
tos desarrollados por arquitectos como Benjamin
Constant, Yona Friedman o Archigram. En todos los
casos, se trata de alternativas radicales a la arqui-
tectura y el urbanismo funcionalistas propios del
paradigma antropo-técnico de las espumas rígidas.

 Arquitectura y disciplina

Esta distinción entre espumas rígidas y espumas
flexibles guarda un paralelismo directo con la
distinción que Foucault realiza entre los modelos
“disciplinario” y “biopolítico” de ejercer el poder.
La principal diferencia entre ambos estriba en que
mientras que “la disciplina reglamenta todo”, el
paradigma biopolítico en cambio “deja hacer”15.
Mientras que la disciplina intenta imponer una
conducta única y normalizada a las personas
mediante la limitación, secuenciación y vigilancia
constante de sus movimientos individuales, la
biopolítica en cambio permitirá e incluso pro-
moverá el libre comportamiento de las mismas
con el objetivo de incrementar todo lo posible
el número de interconexiones que sea posible
establecer entre ellas. Todo ello con el fin de in-
crementar la creación de valor “inmaterial” (el
basado en el conocimiento) en unas sociedades
cuyo principal modo de producción depende
cada vez más de la Investigación, el Desarrollo y
la innovación (I+D+i). Ámbitos todos ellos en los
que adquieren una importancia vital los aspectos
sociales y colaborativos del trabajo colectivo16.

architectural paradigm according to Sloterdijk
is Le Corbusier’s unité d’habitation, where
“a multiplicity of units are stacked or piled
on top of and next to each other”11. In the
second, the paradigm would be constituted
by all those f low architectures12 in which
“the right to [atmospheric] isolation is linked
to the equally original right to interconnec-
tion”13. In this latter type, the domestication
of people is carried out by building a com-
pletely artificial environment. For this reason
Sloterdijk states that “navigation facilities,
energy supply supports and laboratories: all
of them should be treated as constitutional
bodies”14 of our society.

Although Sloterdijk does not explicitly
state it, this foam architecture in which a
large public infrastructure destined for the
supply of basic provisions and mobility
services is articulated with the principle of
co-isolation, perfectly coincides with the con-
ception of the projects developed by archi-
tects like Benjamin Constant, Yona Friedman
or Archigram. In all cases, these are radical
alternatives to functionalist architecture and
urbanism typical of the anthropo-technical
paradigm of rigid foams.

Architecture and discipline

This distinction between rigid foams and
f lexible foams is directly paralleled by
Foucault’s distinction between the “disci-
plinary” and “biopolitical” models of exer-
cising power. The main difference between
the two is that while “discipline regulates
everything”, the biopolitical paradigm in-
stead “lets do”15. While discipline tries to
impose a unique and normalized behavior
on people through the limitation, sequencing
and constant vigilance of their individual
movements, biopolitics, on the other hand,
will allow and even promote their free be-
havior with the aim of increasing as much as
possible the number of interconnections that
can be established between them. All this in
order to increase the creation of “immaterial”
value (the one based on knowledge) in societ-
ies whose main mode of production depends
increasingly on Research, Development and
innovation (R + D + i). Being all of them areas
in which the social and collaborative aspects
of collective work acquire vital importance16.

• 	 11
Ibid., 439.
• 	 12
A este respecto remitimos a Pérez Herreras, Javier, “Nuevas
especies de espacios”, ARQ 82 (2012): 30-37.
• 	 13
Ibid., 241.
• 	 14
Ibid., 256
• 	 15
Foucault, Michel, Vigilar y Castigar. El nacimiento de la prisión
(Madrid: Siglo XXI, 2005), 67.

• 	 11
Ibid., 439.
• 	 12
In this regard we refer to Pérez Herreras, Javier, “Nuevas
especies de espacios”, ARQ 82 (2012): 30-37.
• 	 13
Ibid., 241.
• 	 14
Ibid., 256
• 	 15
Foucault, Michel, Vigilar y Castigar. El nacimiento de la prisión
(Madrid: Siglo XXI, 2005), 67.

B A C #10

67

• 	 16
Actualmente existen tres tendencias principales en la con-
cepción colaborativa del valor inmaterial. Una primera de
filiación marxista desarrollada por teóricos italianos como
Antonio Negri, Paolo Virno o Mauricio Lazzarato mediante la
reinterpretación del concepto de General Intellect enunciado
por Marx en los Grundrisse. Una segunda desarrollada por
teóricos de diversas disciplinas como la economista Elinor
Ostrom, los filósofos Christian Laval y Pierre Dardot, o los
teóricos de la arquitectura Luis Fernández Galiano, Pier Vittorio
Aureli o Mark Wigley, incardinados dentro del paradigma de
“lo común” o “los comunes”. Y una tercera basada en la con-
sideración social de las tareas propias del artesano, liderada
por el sociólogo Richard Sennett. Para una exposición en
profundidad de las principales posturas de cada tendencia
remitimos a Virno, Paolo y Hardt, Michael (eds.), Radical Thought
in Italy: A Potential Politics (Minnesota: University of Minnesota
Press, 2006), Ostrom, Elinor, Understanding Knowledge as a
Commons: From Theory to Practice (Massachusetts: The MIT
Press, 2007), Laval, Christian y Dardot, Pierre, Común. Ensayo
sobre la revolución en el siglo XXI (Barcelona: Gedisa, 2015),
Chipperfield, David; Long, Kieran y Bose, Shumi (eds.), Common
Ground. Venice Biennale of Architecture 2012 (Venezia: Marsilio,
2012) y Sennett, Richard, Juntos. Rituales, placeres y política
de cooperación (Barcelona: Anagrama, 2012).

• 	 16
There are currently three main trends in the collaborative
understanding of immaterial value. A first one of Marxist affi-
liation developed by Italian theorists such as Antonio Negri,
Paolo Virno or Mauricio Lazzarato through the reinterpretation
of the concept of General Intellect enunciated by Marx in
the Grundrisse. A second one developed by theorists from
various disciplines such as the economist Elinor Ostrom,
the philosophers Christian Laval and Pierre Dardot, or the
architectural theorists Luis Fernández Galiano, Pier Vittorio
Aureli or Mark Wigley, incardinated within the paradigm of
“the common” or “the commons”. And a third one based on
the social consideration of the craftsman’s tasks, led by the
sociologist Richard Sennett. For an in-depth exposition of the
main positions of each trend we refer to Virno, Paolo y Hardt,
Michael (eds.), Radical Thought in Italy: A Potential Politics
(Minnesota: University of Minnesota Press, 2006), Ostrom,
Elinor, Understanding Knowledge as a Commons: From Theory
to Practice (Massachusetts: The MIT Press, 2007), Laval,
Christian y Dardot, Pierre, Común. Ensayo sobre la revolución
en el siglo XXI (Barcelona: Gedisa, 2015), Chipperfield, David;
Long, Kieran y Bose, Shumi (eds.), Common Ground. Venice
Biennale of Architecture 2012 (Venezia: Marsilio, 2012) y
Sennett, Richard, Juntos. Rituales, placeres y política de
cooperación (Barcelona: Anagrama, 2012).

›	 Fig. 1. Claude Nicolas Ledoux,
	 Les Saline de Chaux, Francia,

1778; Planta general.
Fig. 1. Claude Nicolas Ledoux,

	 Les Salines de Chaux, France,
1778; General Plan.

›	 Fig. 2. Jeremy Bentham,
	 Panóptico, 1791; Sección y
	 planta tipo.

Fig. 2. Jeremy Bentham,
Panopticon, 1791; Cross
Section and floor plan.

›	 Fig. 3. Prison della Petite
	 Roquette, Paris (France), 1830;

Vista aérea.
Fig. 3. Prison della Petite
Roquette, Paris (France), 1830;
Bird´s eye view.

››	 Fig. 4. Aldo Rossi, Escuela
	 en Broni (Italia), 1979/1981.

Maqueta
Fig. 4. Aldo Rossi, School
in Broni (Italy), 1979/1981.
Scale model.

B A C #10

68

With regard to disciplinary power, the para-
digms typical of its architecture, according to
Foucault, are all those typologies, equipment
and public facilities such as hospitals, jails,
factories or schools, that are introduced as
nerve centers and/or exceptions within the
continuum constituted by the public space of
the city17. In all of them, the type of desired
persons are produced through “a legal set,
again, of laws and regulations, [and] a reli-
gious set, likewise, of rituals”18. Specifically,
this set of rituals is broken down into five
action points, characteristic of all disciplinary
devices. According to Foucault, all disciplinary
devices, including architecture:
1. 	 Analyze and decompose individuals, places,

times, gestures, acts and operations.
2.	 Classify the elements thus identified accord-

ing to certain objectives.
3.	 E s t a b l i s h o p t i m a l s e q u e n c e s a n d

coordinations.
4. 	 Set the progressive training and permanent

control procedures.
5. 	 Distinguish between those who will be clas-

sified as inept and incapable and the rest
according to the abnormal-normal binary
typology. The latter being what is capable of
conforming to that norm19.

The ultimate objective of architectural-dis-
ciplinary rituals is, therefore, to produce
a type of people in accordance with a
certain norm established a priori by the
power, which makes them healthy (hos-
pitals), civic (jails), productive (factories)
and capable (schools). The multiple range
of public facilities developed in the West
during more than five centuries are con-
ceived by Foucault as different tools of the

En lo referente al poder disciplinar, los paradigmas
propios de su arquitectura según Foucault son
todas esas tipologías, equipamientos y dotaciones
públicas como hospitales, cárceles, fábricas o
escuelas que se introducen a modo de puntos neu-
rálgicos y/o de excepción dentro del continuum
constituido por el espacio público de la ciudad17.
En todas ellas, el tipo de personas deseadas son
producidas mediante “un conjunto, otra vez, ju-
rídico de leyes y reglamentos, [y] un conjunto
religioso, asimismo, de rituales”18. Concretamente,
este conjunto de rituales es desglosado en cinco
puntos de acción propios de todos los dispositivos
disciplinarios. Según Foucault, todo dispositivo
disciplinar, incluida la arquitectura:
1. 	 Analiza y descompone a los individuos, los

lugares, los tiempos, los gestos, los actos y las
operaciones.

2. 	 Clasifica los elementos así identificados en
función de objetivos determinados.

3. 	 Establece las secuencias y coordinaciones
óptimas.

4. 	 Fija los procedimientos de adiestramiento
progresivo y control permanente.

5. 	 Distingue entre quienes serán calificados
como ineptos e incapaces y los demás según
la tipología binaria anormal-normal. Siendo
esto último aquello que es capaz de adecuarse
a esa norma19.

El objetivo último de los rituales arquitectóni-
co-disciplinares es, pues, producir un tipo de
personas acordes con una determinada norma
preestablecida a priori por el poder, que haga de
ellos personas sanas (hospitales), cívicas (cárce-
les), productivas (fábricas) y capaces (escuelas).
Toda la múltiple gama de equipamientos pú-
blicos desarrollados en Occidente durante más
de cinco siglos son concebidos por Foucault
como distintas herramientas de una misma

• 	 17
Más allá del habitual recurso al panóptico de Bentham, es
importante recordar que si bien Foucault identificó a este
último como el paradigma de la arquitectura disciplinar, también
postuló el proyecto de Les Salines de Chaux desarrollado por
Ledoux –una ciudad fábrica- como su precedente directo.
Además, “a partir de 1972 Foucault emprende investigaciones
en equipo sobre la historia de los equipamientos colectivos.
Primero con el Centro de Estudios, de Investigaciones y de
Formación institucional o CERFI, animado por el psiquiatra
Félix Guattari [y después con] el Grupo de Información sobre
las Prisiones (GIP)”. Defert, Daniel, ‘Heterotopía: tribulaciones
de un concepto entre Venecia, Berlín y Los Ángeles’. El cuerpo
utópico. Las heterotopías, Michel Foucault (Buenos Aires:
Nueva Visión, 2009), 45-46.
• 	 18
Foucault, Michel, Seguridad, territorio y población, 25.
• 	 19
Foucault, Michel, Seguridad, territorio y población, 75.
• 	 20
Foucault, Michel, Vigilar y Castigar, 230. Del mismo modo que
Sloterdijk identificó la unité d’habitation como paradigma de
las espumas rígidas, en este caso fue Pierre Francastel quien
antes incluso de los análisis de Foucault ya propuso el conocido
proyecto lecorbuseriano como paradigma de la arquitectura
disciplinar avant la lettre cuando afirmó a propósito del mismo
que “en el fondo de todas esas construcciones, nótese que lo
que triunfa no es en absoluto el orden natural. Es el sistema
militar […] El cuartel, los claustros, los campos, las prisiones,
los falansterios: el señor Le Corbusier pertenece a la casta de
quienes, a lo largo del tiempo, han querido forjar la felicidad
de los demás, aunque fuese al precio de su libertad”. Fran-
castel, Pierre, Arte y técnica en los siglos XIX y XX (Madrid:
Debate, 1990), 39.

• 	 17
Beyond the usual recourse to the Bentham panopti-
con, it is important to remember that although Foucault
identified the latter as the paradigm of disciplinary ar-
chitecture, he also posited the Les Salines de Chaux
project developed by Ledoux—a factory city—as its direct
precedent. Furthermore, “from 1972 Foucault began
team research on the history of collective facilities. First
with the Center for Studies, Research and Institutional
Training or CERFI, encouraged by the psychiatrist Félix
Guattari [and later with] the Prison Information Group
(GIP)”. Defert, Daniel, ‘Heterotopía: tribulaciones de un
concepto entre Venecia, Berlín y Los Ángeles’. El cuerpo
utópico. Las heterotopías, Michel Foucault (Buenos Aires:
Nueva Visión, 2009), 45-46.
• 	 18
Foucault, Michel, Seguridad, territorio y población, 25.
• 	 19
Foucault, Michel, Seguridad, territorio y población, 75.
• 	 20
Foucault, Michel, Vigilar y Castigar, 230. Just as Sloterdijk
identified the unité d’habitation as a paradigm of rigid
foams, in this case it was Pierre Francastel who even be-
fore Foucault’s analyses already proposed the well-known
Lecorbuserian project as a paradigm of disciplinary archi-
tecture avant la lettre when he stated, regarding it, that “At
the end of all these constructions, note that what triumphs
is not the natural order at all. It is the military system […]
The barracks, the cloisters, the fields, the prisons, the
phalansteries: Mr. Le Corbusier belongs to the caste of
those who, over time, have wanted to forge the happiness
of others, even if it were at the price of their freedom”.
Francastel, Pierre, Arte y técnica en los siglos XIX y XX
(Madrid: Debate, 1990), 39.

B A C #10

69

• 	 21
Tras haber trabajado durante algunos años en el estudio de Le
Corbusier en la década de los 50, Virilio entró a formar parte del
Groupe Espace en los años 60 junto a Claude Parent y André
Bloc, en lo que sería el germen del posterior Groupe Archi-
tecture Principe próximo a los postulados del situacionismo y
los escritos de Henri Lefebvre. Para un desarrollo sistemático
de los orígenes del Grupe Espace remitimos a Fullaondo,
Diego, La invención de La Fonction Oblique (Madrid: ETSAM,
2011). Tesis doctoral dirigida por María Teresa Muñoz Jiménez.
• 	 22
Empleamos el término “anti-disciplinar” en el sentido de
arquitecturas que no funcionan según las características que
Foucault atribuye al modo de poder disciplinar, sin que ello
implique necesariamente que no estén fuertemente instau-
radas y/o consolidadas dentro de la disciplina arquitectónica.
A este respecto , es importante no confundir el significado
foucaultiano de “disciplina” como forma concreta de poder, con
el significado genérico de “disciplina” en tanto que categoría
de clasificación académica del conocimiento.
• 	 23
Parent, Claude, Vivir en lo oblicuo (Barcelona: Gustavo Gili, 2009).
• 	 24
Citado en Armitage, John (ed.), Virilio live: Selected Interviews
(London: SAGE, 2001), 56.
• 	 25
Ibid, 57.
• 	 26
Tschumi, Bernard, Event-cities (Massachusetts: The MIT Press,
1994).

• 	 21
After having worked for some years in Le Corbusier's studio
in the 1950s, Virilio joined the Groupe Espace in the 1960s
together with Claude Parent and André Bloc, in what would
become the seed of the later Groupe Architecture Principe
close to situationism’s positions and the writings of Henri
Lefebvre. For a systematic development of the origins of the
Groupe Espace we refer to Fullaondo, Diego, La invención de
La Fonction Oblique (Madrid: ETSAM, 2011). Doctoral thesis
directed by María Teresa Muñoz Jiménez.
• 	 22
We use the term “anti-disciplinary” in the sense of archi-
tectures that do not work according to the characteristics
Foucault attributes to the way of disciplinary power, without
necessarily implying that they are not strongly established
and/or consolidated within the architectural discipline. In this
regard, it is important not to confuse the Foucauldian meaning
of “discipline” as a concrete form of power, with the generic
meaning of “discipline” as a category of academic classifica-
tion of knowledge.
• 	 23
Parent, Claude, Vivir en lo oblicuo (Barcelona: Gustavo Gili, 2009).
• 	 24
Quoted in Armitage, John (ed.), Virilio live: Selected Interviews
(London: SAGE, 2001), 56.
• 	 25
Ibid, 57.
• 	 26
Tschumi, Bernard, Event-cities (Massachusetts: The MIT Press,
1994).

B A C #10

forma de entender la civilización: el régimen
disciplinar. “¿Puede extrañar [entonces] que la
prisión se asemeje a las fábricas, a las escuelas,
a los cuarteles, a los hospitales?”20 (Figs. 01-04).

Arquitectura y biopolítica

Frente a este tipo de arquitecturas, algunos arqui-
tectos como Bernard Tschumi o el Grupe Espace
del que formaba parte Paul Virilio21 intentaron
desarrollar una concepción de la arquitectura
completamente antidisciplinar mediante pro-
puestas antiformalistas el primero y formalis-
tas los segundos22. En el caso de estos últimos,
su objetivo fue transformar las relaciones de
poder que generaba la arquitectura disciplinar
mediante el desarrollo de una “arquitectura obli-
cua”23 que alterase las disposiciones espaciales
cartesianas, si bien poco después de sus primeras
experiencias el propio Virilio renunciará a la
práctica arquitectónica debido a que “one could
not interfere with space without taking power”24,
llegando a caracterizar toda su participación
en los procesos de diseño arquitectónico como
simples kid’s games25 (Fig. 05).

En el caso de Tschumi, su concepción de la
arquitectura como evento se alió con estrate-
gias proyectuales como el Crossprogramming, el
Transprogramming o el Disprogramming26 que
intentaban incrementar la indeterminabilidad
programática del espacio para que no coaccionase
a sus usuarios a actuar del modo que les imponían
los rituales presentes en las configuraciones es-
paciales de la arquitectura disciplinar (Fig. 06-07).
Si bien es cierto que el desarrollo de la indetermi-
nación programática y la interconexión de flujos
pusieron en jaque a los dispositivos disciplinares
del poder, ello no quiere decir que sean capaces
de eludir cualquier forma del mismo.

En el paradigma biopolítico —más acorde
con las espumas flexibles de Sloterdijk— la

same way of understanding civilization: the
disciplinary regime. “Can we be surprised
[then] that the prison resembles factories,
schools, barracks, hospitals?”20 (Figs. 01-04).

Architecture and biopolitics

Faced with this type of architecture, some
architects such as Bernard Tschumi or the
Groupe Espace, which Paul Virilio21 was a part
of, tried to develop a completely anti-disci-
plinary conception of architecture, the first
by means of anti-formalist proposals and by
formalist the second22. In the case of the latter,
their objective was to transform power rela-
tions generated by disciplinary architecture
through the development of an “oblique ar-
chitecture”23 that would alter Cartesian spatial
arrangements, although shortly after his first
experiences Virilio himself will renounce ar-
chitectural practice because “one could not
interfere with space without taking power”24,
coming to characterize all his participation in
architectural design processes as simple “kid’s
games”25 (Fig. 05).

In Tschumi’s case, his understanding of
architecture as an event was allied with proj-
ect strategies such as Crossprogramming,
Transprogramming or Disprogramming26 which
tried to increase the programmatic indetermi-
nacy of the space so that it did not coerce its
users to act in the way imposed by the rituals
present in the spatial configurations of disci-
plinary architecture (Fig. 06-07). Although it
is true that the development of programmatic
indeterminacy and the interconnection of flows
threatened power disciplinary devices, this
does not mean that they are capable of evading
any form of it.

In the biopolitical paradigm —more in line
with Sloterdijk’s flexible foams— architecture

	 Fig. 5. Paul Virilio, Esquema
	 comprobando el aumento de
	 la superficie útil en el orden

oblicuo, 1966.
Fig. 5. Paul Virilio, Scheme
checking the surface increase
in the oblique order, 1966.

›

70 B A C #10

no longer tries to produce a certain type of per-
son according to a rule established a priori. On
the contrary, biopolitical architecture promotes
the free development of individuals and the
heterogeneity of their interconnections because
it considers it a necessary condition for increas-
ing productivity. In the last two decades, some
of the most famous projects developed by OMA
(McCormick Tribune Campus Center), MVRDV
(VPRO27), Lacaton and Vassal (Nantes School of
Architecture. Fig. (08-09) or Alejandro Aravena
(social housing in Quinta Monroy) would main-
tain this same biopolitical logic, regardless of
both the speeches and the intentions of their
respective authors.

The anarchist-libertarian architectures pro-
posed in the 1960s by Giancarlo de Carlo or
Charles Moore, as well as the Advocacy Planning
and/or Guerrilla Architecture of urbanists dedi-
cated to urban regeneration in the early 1970s28

intended to include the participation of future
users in the formal and programmatic design of
their projects29. On the other hand, biopolitical
architecture is limited to promoting designs
with programmatic indeterminacy and inter-
connection of micro-spheres with the aim of
having their future users be the ones who up-
date the program and concrete use of “flexible”
spaces at all times. It is in this sense that the
biopolitical paradigm of power relinquishes the
normalization of each individual according to a
linear and univocal sequence of spatial rituals,
and instead:

arquitectura ya no trata de producir un tipo deter-
minado de personas según una norma establecida
a priori. Por el contrario, la arquitectura biopolítica
promueve el libre desarrollo de los individuos y la
heterogeneidad de sus interconexiones porque lo
considera una condición necesaria para incremen-
tar la productividad. En las dos últimas décadas, al-
gunos de los proyectos más famosos desarrollados
por OMA (McCormick Tribune Campus Center),
MVRDV (VPRO27), Lacaton y Vassal (Escuela de
Arquitectura de Nantes. (Fig. 08-09) o Alejandro
Aravena (viviendas sociales en Quinta Monroy)
mantendrían esta misma lógica biopolítica, con
independencia tanto de los discursos como de las
intenciones de sus respectivos autores.

Las arquitecturas anarquista-libertarias pro-
puestas en la década de los 60 por Giancarlo
de Carlo o Charles Moore, así como el Advocacy
Planning y/o la Guerrilla Architecture de los
urbanistas dedicados a la regeneración urbana
a comienzos de los 7028 pretendían incluir la
participación de los futuros usuarios en el di-
seño formal y programático de sus proyectos29.
En cambio, la arquitectura biopolítica se limita
a promover diseños con indeterminación pro-
gramática e interconexión de micro-esferas con
el objetivo de que sean sus futuros usuarios los
que actualicen en cada momento el programa
y uso concreto de unos espacios “flexibles”. Es
en este sentido que el paradigma biopolítico del
poder renuncia a normalizar a cada uno de los
individuos según una secuencia lineal y unívoca
de rituales espaciales, y en cambio:

›	 Fig. 6. Bernard Tschumi,
	 Parc de La Villette, Paris
	 (Francia), 1982; Diagramas
	 de posibles conexiones.

Fig. 8. Bernard Tschumi,
Parc de La Villette, Paris
(France), 1982; Diagrams of
possible connections.

››	 Fig. 7. Bernard Tschumi,
	 Parc de La Villette, Paris
	 (Francia), 1982; Planta general.

Parc de La Villette, Paris
(France), 1982; General Plan.

• 	 27
MVRDV, MVRDV at VPRO (New York: Actar, 1999).
• 	 28
Goodman, Robert. After the Planners (London: Penguin Books,
1972).
• 	 29
De Carlo, Giancarlo, Architecture et liberté (Paris: Editions du
Linteau, 2004). Moore, Charles, The Place of Houses (New
York: Holt, Rinehart & Winston, 1974).

• 	 27
MVRDV, MVRDV at VPRO (New York: Actar, 1999).
• 	 28
Goodman, Robert. After the Planners (London: Penguin Books,
1972).
• 	 29
De Carlo, Giancarlo, Architecture et liberté (Paris: Editions du
Linteau, 2004). Moore, Charles, The Place of Houses (New
York: Holt, Rinehart & Winston, 1974).

71 B A C #10

1.	 It is supported by a series of statistical data
such as the number of users, their schedules
and interests or the intensity of circulatory
flows at peak times.

2.	 It optimizes the positive elements—that
circulation be done the best possible way—
while keeping the risk aspects within safe
limits without the need to impose a certain
behavior, simply hindering access to the
necessary means to carry it out.

3.	 Space is not understood according to a
static perception that ensures the instan-
taneous perfection of its operation, rather
it opens towards an indeterminacy that can
never be exactly controlled.

4.	 Its ultimate goal is to put creative freedom
and social relations of the governed to work
towards their goals30.

Education = Discipline + biopolitics

Disciplinary architectures (rigid foams) and
biopolitics (flexible foams) function as con-
crete anthropo-techniques for the govern-
ment, education and domesticated production
of (a certain type of) persons. The difference

1. 	 Se apoya en una serie de datos estadísticos
como la cantidad de usuarios, sus horarios e
intereses o la intensidad de los flujos circu-
latorios en horas punta.

2.	 Optimiza los elementos positivos -que se cir-
cule lo mejor posible- mientras que mantiene
dentro de límites seguros los aspectos de
riesgo sin necesidad de imponer una determi-
nada conducta, dificultando simplemente el
acceso a los medios necesarios para realizarla.

3.	 No concibe el espacio según una percepción
estática que asegure la perfección instantánea
de su funcionamiento, sino que se abre hacia
una indeterminación que nunca puede ser
controlada exactamente.

4.	 Su objetivo último consiste en poner a trabajar
a favor de sus objetivos la libertad creativa y
las relaciones sociales de los gobernados30.

Educación = Disciplina + biopolítica

Las arquitecturas disciplinares (espumas rígidas)
y las biopolíticas (espumas flexibles) funcionan
como antropo-técnicas concretas para el go-
bierno, educación y producción domesticada de
(un determinado tipo de) personas. La diferencia

›	 Fig. 8. Anne Lacaton y
	 Jean-Philippe Vassal, Escuela de

Arquitectura de Nantes (Francia),
2009; Análisis de usos.
Fig. 8. Anne Lacaton y
Jean-Philippe Vassal. Ècole
d’Architecture de Nantes (France),
2009; Analysis of uses.

›	 Fig. 9. Anne Lacaton y
	 Jean-Philippe Vassal. Escuela de

Arquitectura de Nantes (Francia),
2009; Vista exterior de la rampa.
Fig. 9. Anne Lacaton y
Jean-Philippe Vassal. Ècole
d’Architecture de Nantes (France),
2009; Outside view of the ramp.

72

lies in the type of person you want to produce:
the mass-individual according to a given norm
in the disciplinary paradigm, or the produc-
tive and self-managed population-multitude
in the biopolitical one31. In both cases, the
importance of educational typologies lies in
that they are one of the first spaces where the
behavior of individuals is ritualized.

When Fichte proposed at the beginning
of the 19th century the need for compulsory
national education provided by the State, he
indicated that its main objective should be to
be “able to determine and form the emotions
and vital impulses [of the learners] in a safe
and unfailing way, and according to some
norms, [to the point of] completely annihi-
lating free will”32.

Although up to this point Fichte’s ed-
ucational project completely conforms to
the paradigm of disciplinary power, just
two pages later he maintains that the only
way to successfully achieve this aim is to
put students’ free spontaneity at stake in
such a way that the latter believe that the
behaviors instilled in their bodies had arisen
“spontaneously” from their own persons,
since “only under this condition the outlined
image can attract the active satisfaction of
the student”33.

Similarly, the biopolitical paradigm of
architecture, rather than “liberating” or
“emancipating” subjects from the rituals of
disciplinary architecture, constitutes a new
type of ritual that optimizes the effective-
ness of power relations that are present in
architecture.

radica en el tipo de persona que se quiere pro-
ducir: el individuo-masificado acorde con una
norma dada en el paradigma disciplinar, o la
población-multitud productiva y auto-gestionada
en el biopolítico31. En ambos casos, la importan-
cia de las tipologías docentes radica en que son
uno de los primeros espacios donde se ritualiza
la conducta de los individuos.

Cuando Fichte propuso a comienzos del siglo
XIX la necesidad de una educación nacional obli-
gatoria proporcionada por el Estado, indicó que el
objetivo principal de la misma debía consistir en
ser “capaz de determinar y formar las emociones
e impulsos vitales [de los educandos] de una
manera segura e indefectible, y de acuerdo con
unas normas, [hasta el punto de] aniquilar por
completo la libertad de la voluntad”32.

Si bien hasta aquí el proyecto educativo de
Fichte se amolda completamente al paradigma
del poder disciplinar, tan solo dos páginas des-
pués mantiene que la única forma de lograr dicho
objetivo satisfactoriamente consiste en poner
en juego la libre espontaneidad de los alumnos
de manera tal que estos últimos crean que las
conductas y comportamientos inculcados en
sus cuerpos habían surgido “espontáneamente”
de sus propias personas, pues “únicamente bajo
esta condición la imagen esbozada puede atraer
la complacencia activa del educando”33.

Del mismo modo, el paradigma biopolí-
tico de la arquitectura, antes que “liberar” o
“emancipar” a los sujetos de los rituales pro-
pios de la arquitectura disciplinar, constituye
un nuevo tipo de rituales que optimizan la
eficacia de las relaciones de poder presentes
en la arquitectura.

• 	 30
Foucault, Michel, Seguridad, territorio y población, 39.
• 	 31
Por “multitud” nos referimos al significado concreto que Paolo
Virno ha dado a dicho término. Procedente de la obra de Spino-
za, Virno utiliza el concepto de multitud para referirse al sujeto
político propio de la organización social reticular (en red) que
caracteriza las actuales sociedades tecnológicas. Mientras
que en el caso de Virno la multitud puede funcionar tanto a
favor como en contra del capitalismo neoliberal, en el caso
de Michael Hardt y Antonio Negri la multitud siempre implica
una posición alternativa al mismo. En ambos casos, su modo
de funcionamiento y organización difiere de los propios del
“pueblo”, la “masa”, la “clase” o la “nación. Estas diferencias en
el modo de entender el concepto de multitud inciden también
en la interpretación que ambos autores realizan del concepto
de biopolítica, procedente de Foucault. En el caso de Virno, el
actual modo de (re)producción social es siempre biopolítico
con independencia de si funciona a favor o en contra del
capitalismo y/o el poder estatal, pues lo propio del paradigma
biopolítico radica en funcionar como un tipo de poder cuyo
ámbito de acción es directamente lo social, y no únicamente
lo jurídico-administrativo y/o económico. En cambio, en el
caso de Hardt y Negri, lo biopolítico siempre hace referencia
a una autogestión social de la multitud independiente y alter-
nativa a los poderes estatales y capitalistas, cuyo régimen de
funcionamiento (nunca directamente productivo sino siempre
parasitario) denominan “biopoder”. En este artículo utilizamos
los términos “multitud” y “biopolítica” en el sentido dado por
Virno. Para un estudio en profundidad de los mismos remiti-
mos a Virno, Paolo, A Grammar of the multitude (Los Angeles:
Semiotext(e), 2004) y Negri, Antonio y Hardt, Michael, Multitude
(New York: The Penguin Press, 2004).
• 	 32
Fichte, Johann Gottlieb, Discursos a la nación alemana (Ma-
drid: Tecnos, 1988), 32.
• 	 33
Ibid., 34.

• 	 30
Foucault, Michel, Seguridad, territorio y población, 39.
• 	 31
By “multitude” we mean the specific meaning that Paolo
Virno has given to that term. Coming from Spinoza’s work,
Virno uses the concept of multitude to refer to the political
subject of the reticular (networked) social organization that
characterizes current technological societies. Whereas
in the case of Virno the crowd can function both for and
against neoliberal capitalism, in the case of Michael Hardt
and Antonio Negri the crowd always implies an alternative
position to it. In both cases, its mode of operation and
organization differs from that of the “people”, the “mass”,
the “class” or the “nation”. These differences in the way
of understanding the concept of multitude also affect
the interpretation made by both authors of the concept
of biopolitics, originating from Foucault. In the case of
Virno, the current mode of social (re)production is always
biopolitical regardless of whether it works for or against
capitalism and/or state power, since the biopolitical para-
digm is based on functioning as a type of power whose
sphere of action is directly the social, and not only the
legal-administrative and/or economic. On the other hand,
in the case of Hardt and Negri, the biopolitical always refers
to a social self-management of the independent multitude
and an alternative to the state and capitalist powers, whose
operating regime (never directly productive but always
parasitic) they call “biopower”. In this article we use the
terms “multitude” and “biopolitics” in the sense given by
Virno. For their in-depth study we refer to Virno, Paolo,
A Grammar of the multitude (Los Angeles: Semiotext(e),
2004) and Negri, Antonio y Hardt, Michael, Multitude (New
York: The Penguin Press, 2004).
• 	 32
Fichte, Johann Gottlieb, Discursos a la nación alemana (Madrid:
Tecnos, 1988), 32.
• 	 33
Ibid., 34.

B A C #10

73

Tres paradigmas de arquitectura
antropo-técnica

Con el objetivo de evidenciar claramente el
funcionamiento disciplinar y biopolítico de la
arquitectura analizaremos tres proyectos para-
digmáticos que sintetizan sus principales carac-
terísticas: el colegio Sant’Elia de Terragni (1936)
como paradigma de la arquitectura funcionalista
en un régimen disciplinar fascista, la escuela de
Aldo Rossi en Broni (1979-81) como paradigma
de arquitectura racionalista en un régimen disci-
plinar socialdemócrata, y el McCormick Tribune
Campus Center de OMA (2003) como paradigma
de una arquitectura programática antiformalista
en un régimen biopolítico neoliberal.

Dado el específico carácter foucaultiano de
estos análisis, se considerarán como cuestiones
especialmente relevantes de los mismos las de-
cisiones proyectuales referentes a la distribución
y compartimentación funcional de los espacios,
las relaciones de control visual del mismo, y el
tipo de relación existente entre los recorridos
de acceso público (color azul) y aquellos de uso
exclusivo para el personal de administración y
mantenimiento (color rojo).

La razón radica en que, tal y como ocurre en el
panóptico de Bentham, la relación entre educación
y libertad depende en gran medida de la libertad
de movimientos que se permiten a los usuarios,
así como del control visual de los espacios en los
que se les permite la entrada. Quien ve sin ser
visto, domina. Quien es visto sin ver, es dominado.

El dispositivo disciplinar fascista

El proyecto de Terragni (Fig. 10) analiza y descom-
pone el espacio según una estricta zonificación
de usos, separando los espacios estrictamente
docentes (las aulas; 3-6) de aquellos dedicados a
satisfacer las necesidades corporales (comedor y
baños; 7-8) por medio de un patio central, agru-
pando todo el espacio de acceso público en una
única masa compacta rodeada por espacios de
acceso restringido que lo controlan, reduciéndose
al mínimo el cruce de los distintos recorridos. Por
esta razón, el acceso de servicio (15) se sitúa en el
extremo más alejado de la parcela, separándolo
lo máximo posible del acceso principal (1).

El acceso público queda completamente con-
trolado por la secretaría (10) y los vestuarios del
personal de mantenimiento o “bedeles” (12),
cuya oficio según la Real Academia Española
consiste precisamente en “cuidar del orden fuera
de las aulas”. Ahora bien, además de poder vigilar
el acceso público, la posición en la que se ubi-
can dichos usos permite —gracias a los grandes
ventanales tanto del patio central como de gran
parte del paramento de las aulas (Fig. 11-12)—
un control panóptico completo de la totalidad
del espacio al que tienen acceso los usuarios,
incluido el patio exterior pensado para el recreo
de los educandos.

Three paradigms of anthropo-technical
architecture

In order to clearly demonstrate the disciplinary
and biopolitical operation of architecture,
we will analyze three paradigmatic projects
that synthesize its main characteristics: the
Sant’Elia de Terragni school (1936) as a para-
digm of functionalist architecture in a fascist
disciplinary regime, the Aldo Rossi’s school in
Broni (1979-81) as a paradigm of rationalist
architecture in a social democratic disciplinary
regime, and OMA’s McCormick Tribune Campus
Center (2003) as a paradigm of anti-formal
programmatic architecture in a neoliberal bio-
political regime.

Given the specific Foucauldian character of
these analyses, we will consider as especially
relevant issues project decisions regarding the
distribution and functional compartmentaliza-
tion of spaces, their visual control relationships
and the type of relationship between public
access routes (in blue) and those for the exclu-
sive use of administration and maintenance
personnel (in red).

The reason is that, just as it happens in the
Bentham panopticon, the relationship between
education and freedom depends to a large extent
on the freedom of movement that users are
permitted, as well as the visual control of the
spaces in which they are allowed entry. Those
who see without being seen, dominate. Those
who are seen without seeing are dominated.

The fascist disciplinary device

The Terragni project (Fig. 10) analyzes and de-
composes the space according to a strict usage
zoning, separating the teaching only spaces
(classrooms; 3-6) from those dedicated to satis-
fying bodily needs (dining room and bathrooms;
7-8) through a central courtyard, grouping the
entire free access space into a single compact
mass surrounded by restricted access spaces
that control it, reducing intersections of the
different routes to a minimum. For this reason,
the service access (15) is located at the furthest
end of the plot, separating it as much as possible
from the main access (1).

Public access is completely controlled by
the reception (10) and the changing rooms
of the maintenance staff or “custodians” (12),
whose job according to the Royal Spanish
Academy is precisely “to maintain order out-
side the classroom”. Now, in addition to being
able to monitor public access, the position in
which these uses are located allows —thanks to
the large windows both in the central courtyard
and much of the façade of the classrooms (Fig.
11-12)— a full control panopticon of the entire
space to which users have access, including
the outdoor patio designed for the recreation
of students.

B A C #10

74 B A C #10

›	 Fig. 10. Giuseppe Terragni,
	 Colegio Sant’Elia, Como (Italia),

1936; Análisis de usos
	 y circulaciones.

Fig. 10. Giuseppe Terragni,
Sant’Elia School, Como (Italy),
1936; Analysis of uses and
circulations.

›	 Fig. 11. Giuseppe Terragni,
	 Colegio Sant’Elia, Como (Italia),

1936; Vista desde el vestíbulo
principal.
Fig. 11. Giuseppe Terragni,
Sant’Elia School, Como (Italy),
1936; View from the main lobby.

›	 Fig. 12. Giuseppe Terragni,
	 Colegio Sant’Elia, Como (Italia),

1936; Vista desde el comedor.
Fig. 12. Giuseppe Terragni,
Sant’Elia School, Como (Italy),
1936; View from the school
canteen.

75

Regarding aesthetic and phenomenological
issues, although the usual historiographical
discourse is usually limited to commenting
on relations with avant-garde pictorial move-
ments and/or highlighting their geometric
formalism34, the approach adopted in this ar-
ticle considers that both the lack of ornamen-
tation and the absence of any color other than
white, as well as the geometric orthogonality
of its shapes, is due to an explicit intention to
clearly distinguish the (supposedly neutral)
architectural background from actions and
movements made by its users, with the in-
tention of facilitating their identification and
visual control. The figure-ground diagram is an
architectural analysis and projection technique
that is essentially disciplinary.

The social democratic disciplinary device

Despite its formal similarity to the Prison della
Petitte Roquette commented by Foucault in the
same book where he expounded Bentham’s
(1975) panopticon theory, Rossi’s project
(Fig. 13) does not work in the same way as
Terragni’s project. Firstly, the most panoptic
point of view of Rossi’s project —the central
octagon— does not house a function of ex-
clusive access to the administrators of the
school, whose own space is restricted to a few
rooms on either side of the main entrance.
Unlike Terragni, these spaces do not exercise
panoptic control of the public access space
of the entire school, but only over its access.
More than a panoptic position, it is an access
control post.

En lo referente a las cuestiones estéticas y feno-
menológicas, si bien el discurso historiográfico
habitual suele limitarse a comentar las relacio-
nes con los movimientos pictóricos de vanguar-
dia y/o resaltar su formalismo geométrico34,
el enfoque adoptado en el presente artículo
considera que tanto la falta de ornamentación
como la ausencia de todo color distinto al blanco
así como la ortogonalidad geométrica de sus
formas obedece a una intención explícita de
distinguir netamente el fondo arquitectónico
(supuestamente neutral) de las acciones y mo-
vimientos realizadas por sus usuarios, con la
intención de facilitar su identificación y con-
trol visual. Los diagramas fondo-figura es una
técnica de análisis y proyección arquitectónica
esencialmente disciplinar.

El dispositivo disciplinar socialdemócrata

A pesar de su similitud formal con la Prison della
Petitte Roquette comentada por Foucault en el
mismo libro donde expuso la teoría del panóptico
de Bentham (1975), el proyecto de Rossi (Fig. 13)
no funciona del mismo modo que el proyecto de
Terragni. En primer lugar, el punto de vista más
panóptico del proyecto de Rossi —el octógono cen-
tral— no alberga una función de acceso exclusivo
a los administradores de la escuela, cuyo espacio
propio queda restringido a unas pocas depen-
dencias a ambos lados de la entrada principal. A
diferencia de Terragni, dichos espacios no ejercen
un control panóptico del espacio de acceso público
de toda la escuela, sino únicamente del acceso a
la misma. Antes que una posición panóptica, es
un puesto de control de acceso.

• 	 34
Frampton, Kenneth, Historia crítica de la arquitectura moderna
(Barcelona: Gustavo Gili, 2009). Eisenman, Peter, Giuseppe
Terragni. Transformations, Decompositions, Critiques (New
York: The Monacelli Press, 2003).

• 	 34
Frampton, Kenneth, Historia crítica de la arquitectura moderna
(Barcelona: Gustavo Gili, 2009). Eisenman, Peter, Giuseppe
Terragni. Transformations, Decompositions, Critiques (New
York: The Monacelli Press, 2003).

B A C #10

›	 Fig. 13. Aldo Rossi, Escuela
	 en Broni (Italia), 1979/1981;

Análisis de usos y circulaciones.
Fig. 13. Aldo Rossi, School in
Broni (Italy), 1979/1981; Analysis
of uses and circulations.

76 B A C #10

Similarly, the difference with the Terragni
project regarding the routes is also radical, be-
cause although it is true that there are access
points to the building for restricted use, they
are not so much for the use of the adminis-
tration staff but only for maintenance as an
emergency exit from the facilities rooms (9).
Furthermore, although the main entrance is
flanked on both sides by administrative control
spaces (3), there are three other unsupervised
public access points both inside the building
and in the central courtyard.

On the other hand, the central octagon (7)
houses the school’s auditorium, and its few
openings respond more to a question of geo-
metric composition (Fig. 14) than one of con-
trol-surveillance. Although the façade of the
courtyard around which all the classrooms are
located has numerous large windows, its walls
are completely opaque to the distribution cor-
ridor, thus preventing any type of visual control
over the classrooms.

Rossian rationalist architecture does not
discipline based on vigilance, as Terragni’s
did. It does so by the linear-successive orga-
nization of spaces according to the teaching
hierarchies that applies to the students: only
if you pass the course and progress to a new
grade will you be able to advance in the linear
succession of the classrooms. In this sense,
your social condition as a student determines
the type of space you can inhabit.

The geometric-compositional rationality
and rigor typical of Rossian work means that
his project also complies with the charac-
teristics described by Foucault as typical
of disciplinary architecture, since the dis-
tribution of spaces promotes separation,
analysis, and classification according to age
and/or learners’ knowledge in a strict and
sequential way.

Del mismo modo, la diferencia con el proyecto
de Terragni en lo referente a los recorridos tam-
bién es radical, pues si bien es cierto que existen
accesos al edificio de uso restringido, no lo son
tanto para el uso del personal de administra-
ción sino únicamente para el de mantenimiento
como salida de emergencia de los cuartos de
instalaciones (9). Además, aunque la entrada
principal está flanqueada a ambos lados por
espacios administrativos de control (3), existen
otros tres accesos públicos no vigilados tanto al
interior del edificio como al patio central.

Por su parte, el octógono central (7) alberga la
sala de actos del colegio, y las escasas aberturas
del mismo responden más a una cuestión de
composición geométrica (Fig. 14) que a una de
control-vigilancia. Si bien la fachada del patio
en torno al cual se sitúan todas las aulas tiene
un gran número de ventanales, los paramentos
de las mismas son completamente opacos al
corredor de distribución, impidiéndose de ese
modo cualquier tipo de control visual de las aulas.

La arquitectura racionalista rossiana no dis-
ciplina en función de la vigilancia como hacía
la de Terragni. Lo hace por la organización li-
neal-sucesiva de los espacios en función de las
jerarquías docentes que se aplican a los alumnos:
únicamente si pasas curso y accedes a un nuevo
grado podrás avanzar en la sucesión lineal de
las aulas. En este sentido, tu condición social
como alumno determina el tipo de espacio que
puedes habitar.

La racionalidad y rigurosidad geométri-
co-compositiva característica de la obra ros-
siana hace que su proyecto también cumpla con
las características descritas por Foucault como
propias de la arquitectura disciplinar, pues la
distribución de los espacios promueve la sepa-
ración, análisis, y clasificación según edades y/o
conocimientos de los educandos de una forma
estricta y secuencial.

›	 Fig. 14. Aldo Rossi, Escuela
	 en Broni (Italia), 1979/1981;
	 Vista exterior.

Fig. 14. Aldo Rossi, School
in Broni (Italy), 1979/1981;
View from outside.

77 B A C #10

In this sense, all nostalgic-traditional or
“self-referential”35 aspects normally attributed
to Rossian forms would be nothing more than
a mere aesthetic discourse completely unre-
lated to the sociopolitical functioning of its
architecture. Its ultimate purpose would be
to hide the strongly disciplinary nature of
Rossian projects, with the intention of try-
ing to distinguish them clearly from that of
fascist disciplinary architectures. Where the
Tendenza’s aesthetic discourse said “socialist”
and even “communist”, the anthropo-techni-
cal operation of its architectures continued to
say fascist discipline.

The neoliberal biopolitical device

Another story is the OMA project for the
McCormick Tribune Campus Center (Fig. 15-16)
in which the distribution of spaces is organized
on the basis of the main trajectories that the IIT
students traced while making their way through
the university campus. Specifically, the building
is located next to the Common Hall designed by
Mies van der Rohe, in which the relationship
with it —if there is any— is made solely by op-
position and/or juxtaposition.

Antithetical to both functionalism and
geometric rationalism present in the German
master’s project, OMA’s proposal relinquishes
a strict separation of public and restricted
access spaces. Unlike Mies’ and Terragni’s
and Rossi’s projects, it disperses the admin-
istration and service spaces throughout the
project, continually mixing —except on one
occasion— the routes of the students and
teachers with those of the administration
and maintenance staff.

As a characteristic of biopolitical architec-
ture, it highlights the fact that the main pan-
optic spaces of the building never coincide
with the rooms reserved for the building’s
administrative personnel, but with the main
communication routes that literally cross the
interior space. Beyond being simple tran-
sit spaces to arrive at a statically positioned
room, these interior streets become an infra-
structure specifically oriented to favor the
meeting and establishment of unexpected
connections between students of various
disciplines who come out of their own voli-
tion, and without being forced, to this space
programmatically categorized as “leisure”
and/or “rest” (Fig. 17).

While disciplinary architecture focused
its efforts on the design of the spaces where
students were required to go, biopolitical
architecture prefers to focus on those where
the students do not perceive so clearly the

En este sentido, todos los aspectos nostálgico-tra-
dicionales o “autorreferenciales”35 normalmente
atribuidos a las formas rossianas no serían más
que un mero discurso estético completamente
desvinculado del funcionamiento sociopolítico
de su arquitectura. La finalidad última del mismo
radicaría en ocultar el carácter fuertemente disci-
plinar de los proyectos rossianos, con la intención
de tratar de distinguirlos netamente del propio
de las arquitecturas disciplinares fascistas. Allí
donde el discurso estético de la Tendenza decía
“socialista”, e incluso “comunista”, el funcio-
namiento antropotécnico de sus arquitecturas
seguían diciendo disciplina fascista.

El dispositivo biopolítico neoliberal

Caso distinto es el proyecto de OMA para el
McCormick Tribune Campus Center (Fig. 15-16)
en el que la distribución de los espacios se orga-
niza a partir de las trayectorias principales que los
estudiantes del IIT trazaban en sus recorridos a
través del campus universitario. Concretamente,
el edificio se sitúa junto al Common Hall diseñado
por Mies van der Rohe, en el que la relación con
el mismo —si es que existe alguna— se realiza
únicamente por oposición y/o yuxtaposición.

Antítesis tanto del funcionalismo como del
racionalismo geométrico presentes en el proyecto
del maestro alemán, la propuesta de OMA renuncia
a una separación estricta de los espacios de ac-
ceso público y restringido, y a diferencia tanto del
proyecto de Mies como de los de Terragni y Rossi,
dispersa los espacios de administración y servi-
cios a lo largo de todo el proyecto, mezclándose
continuamente —salvo en una única ocasión— los
recorridos de los alumnos y profesores con los del
personal de administración y mantenimiento.

Como característica propia de la arquitectura
biopolítica, resalta el hecho de que los principales
espacios panópticos del edificio no coinciden
nunca con las estancias reservadas para el per-
sonal de administración del edificio, sino con las
principales vías de comunicación que atraviesan
literalmente el espacio interior. Más allá de ser
unos simples espacios de tránsito para llegar a
una estancia posicionada estáticamente, estás
calles interiores se convierten en una infraes-
tructura orientada específicamente a favorecer
el encuentro y establecimiento de conexiones
inesperadas entre estudiantes de diversas disci-
plinas que acuden por sí mismos, y sin necesidad
de que nadie les obligue, a este espacio catego-
rizado programáticamente como de “ocio” y/o
“descanso” (Fig. 17).

Mientras que la arquitectura disciplinar cen-
traba sus esfuerzos en el diseño de los espacios a
los que los alumnos debían acudir de forma obli-
gada, la arquitectura biopolítica prefiere centrarse

• 	 35
Tafuri, Manfredo y Dal Co, Francesco, Arquitettura Contem-
poranea (Milano: Electa, 1980).

• 	 35
Tafuri, Manfredo y Dal Co, Francesco, Arquitettura
Contemporanea (Milano: Electa, 1980).

78 B A C #10

manipulation of their spatial behaviors. The
reason for this being that while disciplinary
power aims to instill in you a standard of
living that it already possesses, biopolitical
power wants you to be the one to produce
new ways of life that are more productive
in the market. Discipline clearly separated
work time and leisure time. For biopolitics,
on the other hand, that distinction has be-
come obsolete.

With the aim of promoting potentially
productive social gatherings during its users’
leisure time, the building’s interior streets’
space is compressed or widened, just as it

en aquellos donde los estudiantes no perciben
tan claramente la manipulación de sus conductas
espaciales. La razón de ello estriba en que mientras
que el poder disciplinar pretende inculcarte una
norma de vida que ya posee, el poder biopolítico
quiere que seas tú mismo el que produzca nuevas
formas de vida que sean más productivas en el
mercado. La disciplina separaba netamente tiempo
de trabajo y tiempo de ocio. Para la biopolítica
en cambio, esa distinción ha quedado obsoleta.

Con el objetivo de promover encuentros socia-
les potencialmente productivos durante el tiempo
de ocio de sus usuarios el espacio de las calles
interiores del edificio se comprime o ensancha,

›	 Fig. 15. OMA, IIT McCormick
	 Tribune Campus Center, Illinois

(Estados Unidos), 2003;
	 Análisis de usos.

Fig. 15. OMA, IIT McCormick
Tribune Campus Center, Illinois
(United States), 2003;
Analysis of uses.

›	 Fig. 16. OMA, IIT McCormick
	 Tribune Campus Center, Illinois

(Estados Unidos), 2003;
	 Análisis de circulaciones.

Fig. 16. OMA, IIT McCormick
Tribune Campus Center, Illinois
(United States), 2003; Analysis
of circulations.

79 B A C #10

happened in medieval cities, depending
both on the intensity of the f lows of peo-
ple who pass through them as on the “shop
windows” placed one after another. A few
public squares suddenly appear precisely
where a greater number of roads intersect
and the space expands (Fig. 18) —including
in a vertical direction— either by the effect
of a church (medieval city), or as in the case
of OMA, due to the emergence of the tube
that surrounds the elevated subway tracks
that cross the roof (Fig. 19).

While in disciplinary architecture the build-
ings’ public space was radically administrative,
in biopolitical architecture it is socio-com-
mercial. In this way, the neoliberal biopolitics
inherent in the OMA project shapes Virilio’s

al igual de lo que ocurría en las ciudades medie-
vales, dependiendo tanto de la intensidad de los
flujos de personas que las atraviesan como de
los “escaparates” que van sucediéndose unos
tras otros, apareciendo de pronto algunas plazas
públicas precisamente allí donde se entrecruzan
un mayor número de vías y el espacio se expande
(Fig. 18) —también en dirección vertical— ya sea
por el efecto de una iglesia (ciudad medieval), o
como en el caso de OMA, por la aparición en el
techo del tubo que envuelve las vías elevadas del
metro que atraviesa la cubierta (Fig. 19).

Mientras que en la arquitectura disciplinar el
espacio público de los edificios era radicalmente
administrativo, en la arquitectura biopolítica es
socio-mercantil. De esta forma, la biopolítica neo-
liberal inherente al proyecto de OMA da forma

›	 Fig. 17. OMA, IIT McCormick
	 Tribune Campus Center, Illinois

(Estados Unidos), 2003; Análisis
de las interconexiones urbanas.
Fig. 17. OMA, IIT McCormick
Tribune Campus Center, Illinois
(United States), 2003; Analysis
of urban interconnections.

80 B A C #10

well-known reasoning: “The street is traffic”36,
“where there is traffic, there is also the urban
area”37, with the necessary addendum never
made explicit by the French author which im-
plies that where there is the urban area, there
is also production of exchange value.

Conclusions: Freedom itself is the ritual
	
Contrary to what has been stated during the
last decades38, the increase in compositional
flexibility and the programmatic indetermin-
ability typical of biopolitical architecture does
not entail a reduction in the anthropo-technical
nature of architecture, but quite the opposite.
In this regard, it matters little that the projects
are carried out from architecturally disparate
positions such as those maintained by OMA,

al conocido razonamiento de Virilio: “The street
is traffic”36, “where there is traffic, there is also
the urban area”37, con la necesaria adenda nunca
hecha explícita por el autor francés que conlleva
que where there is the urban area, there is also
production of exchange value.

Conclusiones: La libertad misma es el ritual
	
Al contrario de lo que ha sido afirmado durante las
últimas décadas38, el incremento en la flexibilidad
compositiva y la indeterminabilidad programática
propia de la arquitectura biopolítica no conlleva
una reducción del carácter antropotécnico de la
arquitectura, sino todo lo contrario. A este respecto
poco importa que los proyectos sean realizados
desde posiciones arquitectónicamente tan dis-
pares como las mantenidas por OMA, Toyo Ito,

›	 Fig. 18. OMA, IIT McCormick
	 Tribune Campus Center,
	 Illinois (Estados Unidos), 2003;

Vista del interior.
Fig. 18. OMA, IIT McCormick
Tribune Campus Center,
Illinois (United States), 2003;
Internal view.

›	 Fig. 19. OMA, IIT McCormick
	 Tribune Campus Center,
	 Illinois (Estados Unidos), 2003;

Vista del exterior.
Fig. 19. OMA, IIT McCormick
Tribune Campus Center,
Illinois (United States), 2003;
View from outside.

81 B A C #10

Toyo Ito, Junya Ishigami (Fig. 20) or Alejandro
Zaera. From a sociopolitical point of view, in all
cases there is a much greater anthropo-tech-
nical invasiveness of the livable space than
existed in disciplinary architecture39.

In the biopolitical phase of architecture,
freedom can no longer be conceived either
as autonomy nor as the self-determination of
the users who inhabit it, since the concepts
of “freedom” and “spontaneity” have already
lost all capacity for anti-system resistance,
and have developed into working in favor of
the productivity increase sought by R+D+i
companies.

Beyond the Lefebvrian utopias of the
1960s, the authentic (self)-management of
freedom by users of architectural space itself
has ended up becoming the paradigmatic rit-
ual of a biopolitical architecture that seeks to
produce the type of homo economicus defined
by neoliberalism.

All those individual freedom techniques that
Foucault conceived at the end of his life as “the
care of oneself”40, and that at least in theory

Junya Ishigami (Fig. 20) o Alejandro Zaera. Desde
un punto de vista sociopolítico, en todos los casos
existe una invasividad antropotécnica del espacio
habitable mucho mayor de la que existía en la
arquitectura disciplinar39.

En la fase biopolítica de la arquitectura la liber-
tad ya no puede ser concebida ni como autonomía
ni como autodeterminación de los usuarios que
lo habitan, pues los conceptos de “libertad” y “es-
pontaneidad” han perdido ya toda capacidad de
resistencia antisistema, y han pasado a funcionar
a favor del incremento de productividad buscado
por las sociedades de I+D+i.

Más allá de las utopías lefebvrianas de los
años 60, la auténtica (auto)gestión de la libertad
por parte de los propios usuarios del espacio
arquitectónico ha terminado convirtiéndose
en el ritual paradigmático de una arquitectura
biopolítica que busca producir el tipo de homo
economicus definido por el neoliberalismo.

Todas aquellas técnicas de libertad individual
que Foucault concibió al final de su vida como
“los cuidados de sí mismo”40, y que al menos
en teoría nos deberían permitir ejercer nuestra

›	 Fig. 20. Junya Ishigami, KAIT
	 Workshop (Japón), 2008;
	 Vista del interior.

Fig. 20. Junya Ishigami, KAIT
Workshop (Japan), 2008;
Internal View.

• 	 36
Virilio, Paul, Speed and Politics, (Los Angeles: Semiotext(e),
2006), 33.
• 	 37
Ibid., 37.
• 	 38
Koolhaas, Rem, Espacio Basura (Barcelona: Gustavo Gili
Minima, 2007). Ishigami, Junya, Freeing architecture (Paris:
Fondation Cartier, 2018).
• 	 39
En el caso de los ejemplos analizados en el presente artículo,
esto queda patente con una simple comparativa del porcentaje
de los espacios de administración dedicados en cada proyecto
respecto al total de la superficie de cada edificio. Así, mientras
que en el proyecto de Terragni dicho espacio representaba
aproximadamente el 12% del total y en el de Rossi únicamente
el 11%, en el proyecto de Koolhaas, a pesar de la gran cantidad
de superficie dedicada a los espacios públicos de circulación,
la cantidad ya ascendía al 15%. Los cálculos se han realizado
sin computar la superficie destinada a patios.
• 	 40
Foucault, Michel, Historia de la sexualidad 3. El cuidado de sí
(Madrid: Siglo XXI, 2005).

• 	 36
Virilio, Paul, Speed and Politics, (Los Angeles: Semiotext(e),
2006), 33.
• 	 37
Ibid., 37.
• 	 38
Koolhaas, Rem, Espacio Basura (Barcelona: Gustavo Gili Minima,
2007). Ishigami, Junya, Freeing architecture (Paris: Fondation
Cartier, 2018).
• 	 39
In the case of the examples analyzed in this article, this
is evident with a simple comparison of the percentage of
the administration spaces dedicated to each project with
respect to the total area of each building. Thus, while in the
Terragni project said space represented approximately 12%
of the total and in Rossi only 11%, in the Koolhaas project,
despite the large amount of surface dedicated to public
circulation spaces, the number already amounted to 15%.
The calculations have been made without counting the area
assigned to courtyards.
• 	 40
Foucault, Michel, Historia de la sexualidad 3. El cuidado de sí
(Madrid: Siglo XXI, 2005).

82

should allow us to exercise our own freedom
in order to strengthen our empowerment and
self-government even within the power relations
established by the disciplinary regime, have
definitely come to function as the main produc-
tion strategy of biopolitical (read productively)
“free” subjects.

Given this situation, all attempts that archi-
tects make at the project level with the aim of
“freeing up” both the space in their works and
their future users will only manage to further
optimize the efficiency of the system. Although
there was a time when architecture was (or at
least pretended to be) on the side of revolution
and the social empowerment of the masses,
today this possibility has definitely expired.

In the biopolitical regime, previously liber-
tarian architecture is already part of the rituals
of producing people who freely do what they
are expected to do. Just as in the disciplinary
phase, in the biopolitical phase architecture is
also the main anthropo-technique with which
to produce “freely obedient” people since, ulti-
mately, freedom itself is the ritual.

propia libertad con el objetivo de fortalecer nues-
tro empoderamiento y auto-gobierno incluso
dentro de las relaciones de poder establecidas
por el régimen disciplinar, han pasado definiti-
vamente a funcionar como la principal estrategia
de producción de unos sujetos biopolíticamente
(léase productivamente) “libres”.

Dada esta situación, todos los intentos que
los arquitectos realicen a nivel de proyecto con
el objetivo de “liberar” tanto el espacio de sus
obras como a sus futuros usuarios únicamente
conseguirá optimizar aún más la eficacia del
sistema. Si bien hubo una época en el que la
arquitectura estuvo (o al menos pretendió estar)
del lado de la revolución y el empoderamiento
social de las masas, en la actualidad dicha posi-
bilidad ha caducado definitivamente.

En el régimen biopolítico, la arquitectura
anteriormente libertaria forma parte ya de los
rituales de producción de personas que hacen
libremente lo que se espera que hagan. Tal y
como lo fue en la fase disciplinar, también en
la fase biopolítica la arquitectura es la principal
antropotécnica con la que producir personas “li-
bremente obedientes”, pues en última instancia,
la libertad misma es el ritual.

B A C #10

Procedencia de las imágenes
Fig. 01. Ledoux, Claude Nicolas, L'Architecture considérée sous
le rapport de l'art, des mœurs et de la législation (París, 1804).
Fig. 02. The works of Jeremy Bentham (London, 1791), vol.
IV, 172-3, Wikimedia Commons. https://commons.wikimedia.
org/wiki/File:Panopticon.jpg
Fig. 03. Henrard Roger, 1950. Musée Carnavalet, Histoire de
Paris. Ref: PH344-6434
Fig. 04. VVAA, Aldo Rossi. Obras y Proyectos (Barcelona:
Gustavo Gili, 1986), 191.
Fig. 05. Parent, Claude y Virilio, Paul, Architecture Principe 5:
Circulation Habitable (Paris: Architecture Principe, 1966), 5.
Fig. 06. Tschumi, Bernard, ‘Parque de la Villete. París 1982-
1987: Locura y combinatoria’, Revista Arquitectura, no. 270
(Enero-Febrero 1988), 27.
Fig. 07. Tschumi, Bernard, ‘Parque de la Villete. París 1982-
1987: Locura y combinatoria’, Revista Arquitectura, no. 270
(Enero-Febrero 1988), 29.
Fig. 08. José María Castejón Esteban, 2020.
Fig. 09. José María Castejón Esteban, 2018.
Fig. 10. Guillermo Val Sanz, 2017.
Fig. 11. Marciano, Ada Francesca, ‘Escuela infantil Antonio
Sant´Elia en Como (Italia) 1936-37’, Revista Arquitectura, no.
273 (Julio-Agosto 1988), 47.
Fig. 12. Marciano, Ada Francesca, ‘Escuela infantil Antonio
Sant´Elia en Como (Italia) 1936-37’, Revista Arquitectura, no.
273 (Julio-Agosto 1988), 45.
Fig. 13. Guillermo Val Sanz, 2017.
Fig. 14. Roberto Schezen. VVAA, Aldo Rossi. Obras y Proyectos
(Barcelona: Gustavo Gili, 1986), 200.
Fig. 15. José María Castejón Esteban, 2014.
Fig. 16. José María Castejón Esteba, 2014.
Fig. 17. El Croquis, no. 131/132 (2006), 339.
Fig. 18. El Croquis, no. 131/132 (2006), 370-371.
Fig. 19. El Croquis, no. 131/132 (2006), 336-337.
Fig. 20. Epiq, 2011. Wikimedia Commons . https://commons.
wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_in-
ternal_view.JPG

Sobre los autores
Jorge León Casero
Arquitecto, licenciado en Filosofía, graduado en Derecho y Dr.
en Historia del Arte. Profesor de la Unidad Predepartamental
de Filosofía de la Universidad de Zaragoza.
https://orcid.org/0000-0002-3723-1123

José María Castejón Esteban
Arquitecto y socio fundador de la ‘Agencia de Arquitectura
e Ingeniería 5310133’. Profesor Asociado de la Escuela de
Ingeniería y Arquitectura, Universidad de Zaragoza.
https://orcid.org/0000-0002-9747-2367

Source of illustrations
Fig. 01. Ledoux, Claude Nicolas, L’Architecture considérée sous
le rapport de l’art, des mœurs et de la législation (Paris, 1804).
Fig. 02. The works of Jeremy Bentham (London, 1791), vol.
IV, 172-3, Wikimedia Commons. https://commons.wikimedia.
org/wiki/File:Panopticon.jpg
Fig. 03. Henrard, Roger, 1950. Musée Carnavalet, Histoire de
Paris. Ref: PH344-6434
Fig. 04. VVAA, Aldo Rossi. Obras y Proyectos (Barcelona:
Gustavo Gili, 1986), 191.
Fig. 05. Parent, Claude and Virilio, Paul, Architecture Principe
5: Circulation Habitable (Paris: Architecture Principe, 1966), 5.
Fig. 06. Tschumi, Bernard, ‘Parque de la Villete. París 1982-
1987: Locura y combinatoria’, Revista Arquitectura, no. 270
(Enero-Febrero 1988), 27.
Fig. 07. Tschumi, Bernard, ‘Parque de la Villete. París 1982-
1987: Locura y combinatoria’, Revista Arquitectura, no. 270
(Enero-Febrero 1988), 29.
Fig. 08. José María Castejón Esteban, 2020.
Fig. 09. José María Castejón Esteban, 2018.
Fig. 10. Guillermo Val Sanz, 2017.
Fig. 11. Marciano, Ada Francesca, ‘Escuela infantil Antonio
Sant´Elia en Como (Italia) 1936-37’, Revista Arquitectura, no.
273 (Julio-Agosto 1988), 47.
Fig. 12. Marciano, Ada Francesca, ‘Escuela infantil Antonio
Sant´Elia en Como (Italia) 1936-37’, Revista Arquitectura, no.
273 (Julio-Agosto 1988), 45.
Fig. 13. Guillermo Val Sanz, 2017.
Fig. 14. Roberto Schezen. VVAA, Aldo Rossi. Obras y Proyectos
(Barcelona: Gustavo Gili, 1986), 200.
Fig. 15. José María Castejón Esteban, 2014.
Fig. 16. José María Castejón Esteban, 2014.
Fig. 17. El Croquis, no. 131/132 (2006), 339.
Fig. 18. El Croquis, no. 131/132 (2006), 370-371.
Fig. 19. El Croquis, no. 131/132 (2006), 336-337.
Fig. 20. Epiq, 2011. Wikimedia Commons. https://commons.
wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_in-
ternal_view.JPG

About the authors
Jorge León Casero
Architect, Degree in Philosophy, Degree in Law and PhD in
History of Art. Associate Professor of the Department of
Philosophy at the University of Zaragoza.
https://orcid.org/0000-0002-3723-1123

José María Castejón Esteban
Architect and founding partner of ‘Agencia de Arquitectura
e Ingeniería 5310133’. Associate Professor of the School of
Engineering and Architecture at the University of Zaragoza.
https://orcid.org/0000-0002-9747-2367

https://commons.wikimedia.org/wiki/File:Panopticon.jpg
https://commons.wikimedia.org/wiki/File:Panopticon.jpg
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://orcid.org/0000-0002-3723-1123
https://orcid.org/0000-0002-9747-2367
https://commons.wikimedia.org/wiki/File:Panopticon.jpg
https://commons.wikimedia.org/wiki/File:Panopticon.jpg
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://commons.wikimedia.org/wiki/File:KAIT_Workshop_Junya_Ishigami_internal_view.JPG
https://orcid.org/0000-0002-3723-1123
https://orcid.org/0000-0002-9747-2367

83

Armitage, John (ed), Virilio live: Selected Interviews (London: SAGE, 2001).
De Carlo, Giancarlo, Architecture et liberté (Paris: Editions du Linteau, 2004).
Defert, Daniel, ‘Heterotopía: tribulaciones de un concepto entre Venecia, Berlín y Los
Ángeles’. El cuerpo utópico. Las heterotopías, Michel Foucault (Buenos Aires: Nueva
Visión, 2009), 33-60.
Chipperfield, David; Long, Kieran y Bose, Shumi (eds.), Common Ground. Venice
Biennale of Architecture 2012 (Venezia: Marsilio, 2012).
Choay, Francoise, L’Urbanisme. Utopies et realités (Paris: Editions du Seuil, 1965).
Eisenman, Peter, Giuseppe Terragni. Transformations, Decompositions, Critiques (New
York: The Monacelli Press, 2003).
Fichte, Johann Gottlieb, Discursos a la nación alemana (Madrid: Tecnos, 1988).
Foerster, Heinz von, Understanding understanding: Essays on Cybernetics and Cognition
(New York: Springer, 2002).
Foucault, Michel, Vigilar y Castigar (Madrid: Siglo XXI, 2005).
Foucault, Michel, Historia de la sexualidad 3. El cuidado de sí (Madrid: Siglo XXI, 2005).
Foucault, Michel, Seguridad, territorio y población: Curso en el Collège de Francia 1977-
1978 (Buenos Aires: Fondo de Cultura Económica, 2006).
Frampton, Kenneth, Historia crítica de la arquitectura moderna (Barcelona: Gustavo Gili,
2009).
Francastel, Pierre, Arte y técnica en los siglos XIX y XX (Madrid: Debate, 1990).
Fullaondo, Diego, La invención de La Fonction Oblique (Madrid: ETSAM, 2011). Tesis
doctoral dirigida por María Teresa Muñoz Jiménez.
Goodman, Robert. After the Planners (London: Penguin Books, 1972).
Ishigami, Junya, Freeing architecture (Paris: Fondation Cartier, 2018).
Jacobs, Jane, The Death and Life of Great American Cities (New York: Random House,
1961).
Jacobs, Jane, La economía de las ciudades (Barcelona: Ediciones Península, 1971).
Koolhaas, Rem, Espacio Basura (Barcelona: Gustavo Gili Minima, 2007).
Kontopoulos, Kyriakos, The Logics of Social Structure (London: Cambridge University
Press, 1993).
Laval, Christian y Dardot, Pierre, Común. Ensayo sobre la revolución en el siglo XXI
(Barcelona: Gedisa, 2015).
Lefebvre, Henri, Le Droit A La Ville (Paris: Anthropos, 1968).
Lefebvre, Henri, De lo rural a lo urbano (Barcelona: Península, 1971).
Lefebvre, Henri, La vida cotidiana en el mundo moderno (Madrid: Alianza Editorial,
1984).
Lefebvre, Henri, Más allá del estructuralismo (elaleph.com, 2000).
Lefebvre, Henri, Space, State, World (Minneapolis: University of Minnesota Press,
2009).
Moore, Charles, The Place of Houses (New York: Holt, Rinehart & Winston, 1974).
MVRDV, MVRDV at VPRO (New York: Actar, 1999).
Negri, Antonio y Hardt, Michael, Multitude (New York: The Penguin Press, 2004).
Ostrom, Elinor, Understanding Knowledge as a Commons: From Theory to Practice
(Massachusetts: The MIT Press, 2007).
Parent, Claude, Vivir en lo oblicuo (Barcelona: Gustavo Gili, 2009).
Pérez Herreras, Javier, “Nuevas especies de espacios”, ARQ 82 (2012): 30-37.
Sennett, Richard, Juntos. Rituales, placeres y política de cooperación (Barcelona:
Anagrama, 2012).
Sloterdijk, Peter, Estrés y libertad (Buenos Aires: Godot, 2017).
Sloterdijk, Peter, Esferas III. Espumas (Madrid: Siruela, 2006).
Slolterdijk, Peter, Esferas II. Globos (Madrid: Siruela, 2003).
Sloterdijk, Peter, Normas para un parque humano. Una respuesta a la “Carta sobre el
humanismo” (Hamburgo: Die Zeit, 1999).
Tafuri, Manfredo y Dal Co, Francesco, Arquitettura Contemporanea (Milano: Electa,
1980).
Tschumi, Bernard, Event-cities (Massachusetts: The MIT Press, 1994).
Virilio, Paul, Speed and Politics, (Los Angeles: Semiotext(e), 2006).
Virno, Paolo y Hardt, Michael (eds.), Radical Thought in Italy: A Potential Politics
(Minnesota: University of Minnesota Press, 2006).
Virno, Paolo, A Grammar of the multitude (Los Angeles: Semiotext(e), 2004).

Bibliografía · Bibliography

·
·
·

·

·
·

·
·

·
·
·

·

·
·

·
·
·

·
·
·

·

·
·
·

·
·

·
·
·
·

·
·
·

·
·
·
·

·

·
·
·

·

B A C #10

