
Los diseñadores en Chile Designers in Chile ARQ

11
Ought the final product to bear the trademark 
of the designer? Of the research office?
In some cases, one may seem appropriate. In some 
cases, the other, and certainly in some cases both.

What is the relation of design to the world of 
fashion (current trends)?
The objects of fashion have usually been designed 
with the particular constraints of fashion in mind.

Is design ephemeral?
Some needs are ephemeral. Most designs are 
ephemeral.

Ought it to tend towards the ephemeral or 
towards permanence?
Those needs and designs that have a more 
universal quality will tend toward permanence.

To whom does design address itself: to the 
greatest number (the masses)? to the specialists 
or the enlightened amateur? To a privileged 
social class?
To the need.

Can public action aid the advancement of 
design?
The proper public action can advance most 
anything.

After having answered all these questions, 
do you feel yau have been able to practice 
the profession of “design” under satisfactory 
conditions, or even optimum conditions?
Yes.

Have you been forced to accept compromises?
I have never been forced to accept compromises 
but y have willingly accepted constraints.

What do you feel is the primary condition for 
the practice of design and its propagation?
Recognition of the need.

What is the future of design?
(No answer)

What is your definition of “design?”
A plan for arranging elements in such a way as to 
best accomplish a particular purpose.

Is design an expression of art (an art form)?
The design is an expression of the purpose.            
It may (if it is good enough) later be judged          
as art.

Is design a craft for industrial purposes?
No— but design may be a solution to some 
industrial problems.
What are the boundaries of design?
What are the boundaries of problems?

Is design a discipline that concerns itself with 
only one part of the environment?
No.

It is a method of general expression?
No—  it is a method of action.

Is design a creation of an individual?
No— because to be realistic one must always 
admit the influence of those who have gone 
before.

…or a creation of a group?
Often.

Is there a design ethic?
There are always design constraints and these 
usually include an ethic.

Does design imply the idea of products that 
are necessarily useful?
Yes— even though the use might be surely subtle.

It is able to cooperate in the creation of 
works reserved solely for pleasure?
Who would say that pleasure is not useful?

Ought form to derive from the analysis of 
function?
The great risk here is that the analysis may not 
be complete.

Can the computer substitute for the 
designer?
Probably, in some special cases, but usually the 
computer is an aid to the designer.

Does design imply industrial manufacture?
Some designs do and some do not—depending on 
the nature of the design and the requirements.

Is design an element of industrial policy?
A. Certainly; as in any other aspect of quality, 
obvious or subtle, of the product. It seems that 
anything can be an element in policy.

Ought design to care about lowering costs?
A product often becomes more useful if the costs 
are lowered without harming the quality.

Does the cration of design admit constraint?
Design depends largely on constraints.

What constraints?
The sum of all constraints. Here is one of the 
few effective keys to the design problem—the 
ability of the designer to recognize as many 
of the constraint as possible—his willingness 
and enthusiasm for working within these 
constraints—the constraints of price, of size, of 
strength, balance, of surface, of time, etc.; each 
problem has its own peculiar list.

Does design obey laws?
Aren’t constrints enough?

1 Extracted from the book Eames 
Design. The work of the office of 
Charles and Ray Eames (de John 
Neuhart, Marilyn Neuhart y Ray 
Eames), Harry N. Abrams, New York, 
1989; p. 14-15. Translated by José M. 
Allard S.

What is Design? 1

An Interview with Charles Eames

The following statement by Charles is an expression 
of his approach to the design process. These words (…) 
and his answers to the questions are an explanation 
of the Eames philosophy and background material for 
this record of the work of the Eames Office. Were 
asked by Madame Amic and answered by Charles. 
The questions and answers were the conceptual basis of 
the exhibition What is Design? An edited and slightly 
changed version of the questions was used as the basis 
of the 1972 film Design Q & A.

Charles Eames 
(1907-1978) Northamerican architect. He designed from toys to buildings  
in association with his wife, Ray Kaiser.


