

SPATIAL READINGS

An Investigation of the Translation
Between Words and Structure


Chalmers School of Architecture
Architecture and Urban Design

Author: Petter Gunnarsson

Examiner: Morten Lund

Tutor: Kengo Skorick

2017

TABLE OF CONTENTS

4	ABSTRACT
5	PROLOGOS
6	REFERENCE
7	STRUCTURAL TRANSLATION OF DIVINA COMEDIA
8	LOGOS
9	INVESTIGATION I
10	MANIPULATION
11	RESULT
12	LINGUISTIC ANALYSIS: PROFOUND
13	LINGUISTIC ANALYSIS: GRAVITY
14	PHENOMENOLOGICAL ANALYSIS: PROFOUND GRAVITY
18	OUTCOME: PROFOUND GRAVITY
20	LINGUISTIC ANALYSIS: CONTINUOUS
21	LINGUISTIC ANALYSIS: CONTRADICTION
22	PHENOMENOLOGICAL ANALYSIS: CONTINUOUS CONTRADICTION
26	OUTCOME: CONTINUOUS CONTRADICTION
28	LINGUISTIC ANALYSIS: MOMENTARY
29	LINGUISTIC ANALYSIS: SENSATION
30	PHENOMENOLOGICAL ANALYSIS: MOMENTARY SENSATION
34	OUTCOME: MOMENTARY SENSATION
36	INVESTIGATION II
38	STRUCTURAL ANALYSIS
39	MODEL STUDIES
40	OUTCOME
41	EPILOGOS
42	INVESTIGATIONS DURING THE PROCESS
44	REFLECTIONS
45	BIBLIOGRAPHY

ABSTRACT

Human history and development have been propelled by ideas, constantly changed and developed in new contexts and conditions, how we build our cities and how buildings are perceived is no exception.

These ideas and conceptions are most commonly made understandable through language and primarily text. Text is also the main tool for communicating initiatives for new buildings as well as regulating how and where they are to be built.

How we interpret words and what is communicated through them is thus of great importance to the outcome of an architectural project.

This project is exploring the translation between the written word and architectural form/phenomena. It does so by manipulating specific texts and translating that to form.

The project main reference is Danteum, a non built monument designed by Giuseppe Terragni for the fascist state in Italy to celebrate the poet Dante and particularly his work the Divine Comedy.

The project is made by two exercises. The first exercise focuses on highlighting different words by deleting words. The focus is here to score out words and in this sense highlight aspects of the text that might not otherwise be found. The second part of the exercise focuses on making representations of some of the words left. The text chosen for this exercise is the DADA manifesto written by Tristan Tzara in 1918. The manifesto is interesting due to its paradoxical nature, making no claims but at the same time doing just that.

The second exercise takes its departure in a claim done by Friedrich Nietzsche as a critique of the modern movement. Nietzsche claims that there is a process of rationalisation of our senses happening, pleasure is no more perceived through the senses but is placed in the brain. We no longer ask ourselves what something is but what it means, thus our senses become rational. In Nietzsches words:

“Meanwhile it is still said: the world is uglier than ever, but it signifies a more beautiful world than there has ever been.”


How would a text that is reacting against such a process look like? On answer could be a text without punctuation.

The second exercise is investigating the properties of a novel, how it is, by the poet Samuel Beckett. This novel is written completely without punctuation thus giving it a very special character, making it very difficult to read but also making it able to read in a large number of ways. The interpretation of the text is the basis of the resulting model representing the text.

PROLOGOS

noun | pro·lo·gos

REFERENCE


The Danteum is an unbuilt project designed by Giuseppe Terragni for the Italian state (Mussolini) prior to the second world war.

The project were to be a monument celebrating Dante Alighieri but was also to function as a library an study place for research on Dante. It was also to aid initiatives that foster and attest to the character of Imperial Fascist Italy.

The departure of the design is the book *Divina Comedia* by Dante and is based on the narrative in the book.

For Terragni it was important that the building would be autonomous from the poem only sharing the structure of the scripture thus the design of the building was derived

from the structure of the text.


In parallel to the design Terragni wrote a text, *Relazione*, where he explained the design and the choices he made during the process.

He emphasises the importance of the relationship of the numbers 1 and 1;3 and 7;1, 3, 7 and 10 which he means is a numerical law found in the text that he uses in the design, for instance the different levels in the building or the use of the golden ration.

The following pages quotes are taken from Thomas L. Schumachers book *Terragni's Danteum* and his translation of Terragni's text *Relazione*.

PROLOGOS

STRUCTURAL TRANSLATION OF DIVINA COMEDIA


PARADISE

--- This part of the Relazione is missing.

ROOM DEDICATED TO THE EMPIRE

"the "longitudinal spine" that is constituted of three walls (alternately solid and perforated) defining, at the top of the building, the room dedicated to the Imperial concept of Dante. This room of fundamental spiritual importance comes to represent the germ of the architectural whole as the conclusion of the experience of the spaces traversed - from the Inferno, to the Purgatory, to the Paradise. It can therefore be interpreted as the central nave of a temple, dominating and giving light to the minor spaces."

/ Para 12

PURGATORY

"The subdivision of the golden rectangle into seven squares is identical, but reversed in direction (to follow the itinerary that the visitor must follow). Such a concentric pattern of squares is made by a slight depression, like a valley, in the ceiling. The outline of the fascias is clearly shown - equivalent to two steps of Dante's "terraces" - which is nothing more than the proposition of the "frame" of the hypothetical structure, in terraces, of the mountain of Purgatory."

/ Para 26

INFERNO

"The fractured ceiling and the floor which is decomposed into diminishing squares, the scanty light that filters through the cracks in the blocks in the ceiling, all will give the catastrophic sensation of pain and useless aspiration to gain the sun and light - sensations that we find so often in the sorrowful speeches of the sinners interviewed by Dante."

/ Para 23

FOREST OF COLUMNS

--- 100 marble columns, equivalent to the number of cantos (Inferno = 33, Purgatory = 33, Paradise = 34) in Divina Comedia.

OUTLINE OF THE BUILDING

--- The proportions and size of the building are retrieved from the Basilica Maxentius, built in Rorum Romanum around 300 AD.

THE ENTRANCE

"The entrance to the building, then, situated parallel to and behind the facade, and between two high walls of marble, further restated by another long wall parallel to the front, can also correspond to another Dantesque "justification": "non so ben come v'entrai" [I do not know how I entered (Canto 1,10)]. This securely establishes the character of pilgrimage that visitors must make, lining processionaly in single file, and guided only by the intense sun light that will be reflected on the square space of the court."


/ Para 10

PROLOGOS

LOGOS

noun | lo·gos

INVESTIGATION I


In 2006 the poet Mary Ruefle published a reinterpretation of a book called *A little white shadow*. In this publication she took away a larger part of the words, giving new meaning to the piece.

This way of manipulating the text is interesting as a method to extract meaning out of the text. The process is very tiresome due to the need for high level of concentration needed to inhibit the autonomy of deleting material that is found interesting.

This method was used as a way trying to bring new meaning to the DADA-manifesto.

The DADA manifesto was written in 1918 by the artist Tristan Tzara who was one of the leading figures in the DADA-movement that included notable artist such as Marcel Duchamp and André Breton that would later be the founder of the surrealist movement.

Dadaism was one of many art movements in

Europe during first decades of the 1900-hundreds.

The first exercise is divided into 4 parts: First is the manipulation of the text (process of deletion).

Second is the choosing of and linguistic analysis of the words found to bear spatial qualities.

Third is a phenomenological analysis in model, trying to grasp the essence of the words.

Finally a model based on the two steps before is made but more subjectively modified.

The third step is supposed to be an investigation into the core properties of the expression examined, viewing the model more as an object.

Whereas the last step is supposed to add scale and more architectural properties.

LOGOS

MANIPULATION

Signature of a third, reliable, non-interested person to the grant of a writ habeas corpus, if so required by law.

► per via di distribuzione per ogni tipo di libro

© 2000 by John Wiley & Sons, Inc.

[illegible][illegible]

Week 1 We'll start the topics of them so that they will be able to apply concepts to a new situation, also integrate different subjects and also, instead of showing visible discussion, on the level of the new intelligence, the discussion is done, that is the content or objects (according to different psychological content) in practice) to give weight to the plot, a setting and self-defining story.

Every speaker is a phisher, if he tries to exploit a need (or greed) from the partial scope of our partial comprehension, to allow his instincts to be manipulated, without the consent of ourself.

In the plain: The announcement of anti-alias is the gift of empty shells.

TABLE 1. SUMMARY OF STUDY DESIGN AND SUBJECTS

[illegible]

4


RESULT

natural deorable	spectacle disaster conflagration decomposition
human boredom	false choice
against principles	progress personal
contrary actions	authority
continuous contradiction	can rationally thought think
hate common sense	no Truth
self-defining	mind impotence
instincts manipulated	points of view millions exist
plain: empty	against system principle
futile	fight thought
etymological historical psychological	spontaneity extricate
dada dada dada	art private
noisy noisy	immutability
perfection boring	beyond understanding
relative beauty	Logic wrong
atmospheres only subjectively	monument
chaos constitutes man	work of destruction
no theory	sweep and clean
enough laboratories of formal ideas	without organization
trembling awakening we	decomposition
elements its implements	destructive action
locomotive organisms turned	logic impotent create
momentary sensation	object clash
transposed world	abolition
art regulated chaos	memory archaeology prophets future
author's necessity own benefit	trajectory
laws significant	individuals of the moment
explode	disagreeable ideas
profound gravity	Freedom
vortex vertigo newness eternity staggering	DADA
absurdity	intelacing opposites contradictions grotesques
enthusiasm principles typography	inconsistencies
raging wind	LIFE

LOGOS

LINGUISTIC ANALYSIS

PROFOUND

adjective | pro·found

MEANING

1. Penetrating or entering deeply into subjects of thought or knowledge; having deep insight or understanding
2. Originating in or penetrating to the depths of one's being

OPPOSITES

1. Shallow (adjective)
 - 1.1 Of little depth; not deep
 - 1.2 Lacking depth; superficial
2. Open (adjective)
 - 2.1 Having no means of closing or barring
 - 2.2 Relatively free of obstructions to sight, movement, or Internal arrangement
 - 2.3 Constructed so as to be without cover or enclosure on The top or on some or all sides
 - 2.4 Having relatively large or numerous spaces, voids, or Intervals

LOGOS

LINGUISTIC ANALYSIS

GRAVITY

noun | grav-i-ty

MEANING

1. The force of attraction by which terrestrial bodies tend to fall toward the center of the earth.
2. Heaviness or weight
3. Acceleration of gravity
4. Serious or dignified behavior; dignity; solemnity


OPPOSITES

1. Inconsequentiality (adjective)
 - 1.1 Of little or no importance; insignificant; trivial
 - 1.2 Inconsequent; illogical
 - 1.3 Irrelevant
2. Levity (noun)
 - 2.1 Lightness of mind, character, or behavior; lack of appropriate seriousness or earnestness
 - 2.2 An instance or exhibition of this
 - 2.3 Lightness in weight
3. Unimportance (noun)
 - 3.1 The quality or state of being important; consequence; Significance
 - 3.2 Important position or standing; personal or social consequence

LOGOS


PHENOMENOLOGICAL ANALYSIS

INTERIOR FORCE


LOGOS


PHENOMENOLOGICAL ANALYSIS


LOGOS


PHENOMENOLOGICAL ANALYSIS

EXTERIOR FORCE


LOGOS

PHENOMENOLOGICAL ANALYSIS


LOGOS


OUTCOME

The gradual dislocation of the opening is meant to represent a gravitational force directed towards an imaginary point in space placed within the box.

The different thickness's of the layers and the change of distance between them enhances the feeling of depth and profoundness of the model. This is further articulated by the double distance above the openings.


The walls are articulated the same from the inside towards the outside which places the imaginary point of gravity in several points at same time, increasing the complexity of the interpretation.

The model have a base which suggest that this is some sort of building, placing the model in a architectural category.


LOGOS

OUTCOME


LOGOS

LINGUISTIC ANALYSIS

CONTINUOUS

adjective | con·tin·u·ous

MEANING

1. Uninterrupted in time; without cessation
2. Being in immediate connection or spatial relationship

OPPOSITES

1. Broken (adjective)
 - 1.1 Reduced to fragments; fragmented
 - 1.2 Ruptured; torn; fractured
 - 1.3 Changing direction abruptly
 - 1.4 Fragmentary or incomplete
2. Discontinuous (adjective)
 - 2.1 Not continuous; broken; interrupted; intermittent
 - 2.2 Mathematics. (Of a function at a point) not continuous at the point
3. Intermittent (adjective)
 - 3.1 Stopping or ceasing for a time; alternately ceasing and Beginning again
 - 3.2 Alternately functioning and not functioning or Alternately functioning properly and improperly
4. Unfixed (verb)
 - 4.1 To render no longer fixed; unfasten; detach; loosen; free
 - 4.2 To unsettle, as the mind, traditions, or habits

LINGUISTIC ANALYSIS

CONTRADICTION

noun | con·tra·dic·tion

MEANING


1. The act of contradicting; gainsaying or opposition
2. Assertion of the contrary or opposite; denial
3. A statement or proposition that contradicts or denies another or itself and is logically incongruous
4. Direct opposition between things compared; inconsistency
5. A contradictory act, fact, etc

OPPOSITES


1. Accord (noun)
 - 1.1 Proper relationship or proportion; harmony
 - 1.2 A harmonious union of sounds, colors, etc
 - 1.3 Consent or concurrence of opinions or wills; agreement
2. Concurrence (noun)
 - 2.1 The act of concurring
 - 2.2 Accordance in opinion; agreement
 - 2.3 Cooperation, as of agents or causes; combined action or effort
 - 2.4 Simultaneous occurrence; coincidence
 - 2.5 Geometry. a point that is in three or more lines simultaneously
 - 2.6 Law. a power equally held or a claim shared equally
 - 2.7 Archaic. competition; rivalry
3. Harmony (noun)
 - 3.1 Agreement; accord; harmonious relations
 - 3.2 A consistent, orderly, or pleasing arrangement of parts; Congruity

LOGOS

PHENOMENOLOGICAL ANALYSIS


LOGOS


PHENOMENOLOGICAL ANALYSIS


LOGOS


OUTCOME


The curved, circular wall gives the impression of a wall without end, not interrupting the continuation of the space. The layers of sheets gives a vertical direction whilst the overall shape suggest a horizontal one. By breaking the circular form it breaks free of an expected continuation yet follows the logic of the system as a whole.

The cut at the edge of the baseplate suggests a continuation of the model and that it's just a part of a greater whole. This suggestion also creates a bit of perplexity concerning inside - outside of the model, not being sure what is what.


LOGOS

OUTCOME


LOGOS

LINGUISTIC ANALYSIS

MOMENTARY

adjective | mo·men·tary

MEANING

1. Lasting but a moment; very brief; fleeting
2. That might occur at any moment; ever impending
3. Effective or recurring at every moment; constant

OPPOSITES

1. Lasting (adjective)
 - 1.1 Continuing or enduring a long time; permanent; durable
2. Lengthy (adjective)
 - 2.1 Having or being of great length; very long
 - 2.2 Tediously verbose; very long; too long
3. Long-lived (adjective)
 - 3.1 Having a long life, existence, or duration
 - 3.2 (Of an object) lasting or functioning a long time
4. Permanent (adjective)
 - 4.1 Existing perpetually; everlasting, especially without significant change
 - 4.2 Intended to exist or function for a long, indefinite period without regard to unforeseeable conditions
 - 4.3 Long-lasting or nonfading

LINGUISTIC ANALYSIS

SENSATION

noun | sen·sa·tion

MEANING

1. The operation or function of the senses; perception or awareness of stimuli through the senses
2. A mental condition or physical feeling resulting from stimulation of a sense organ or from internal bodily change, as cold or pain
3. Physiology. The faculty of perception of stimuli
4. A general feeling not directly attributable to any given stimulus, as discomfort, anxiety, or doubt
5. A mental feeling, especially a state of excited feeling


OPPOSITES

1. Physicality (noun)
 - 1.1 The physical attributes of a person, especially when overdeveloped or overemphasized
 - 1.2 Preoccupation with one's body, physical needs, or appetites

LOGOS


PHENOMENOLOGICAL ANALYSIS

FREESTANDING OBJECTS


LOGOS


PHENOMENOLOGICAL ANALYSIS


LOGOS


PHENOMENOLOGICAL ANALYSIS

OBJECTS MERGING


LOGOS

PHENOMENOLOGICAL ANALYSIS


LOGOS


OUTCOME

For something to be momentary a movement of sorts is required. By moving along the walls, the aligned openings will, depending on the angle, create sightlines through all of them.

By the direction of the sheets the entire wall seem to be moving and being dissolved and the openings about to shut.


Each wall have the same appearance regardless what side of it you are looking making the walls asymmetrical if standing between two of them.

The model is a continuation of the earlier studies, seemingly frozen in a moment of time.


LOGOS

OUTCOME


LOGOS

INVESTIGATION II

NIETZSCHE

For exercise II the point of departure is paragraph 217 of Nietzsches book Human all too human.

In this piece Nietzsche is discussing the desensualization of higher art. His claim is that during the evolution of modern music the ears have become increasingly intellectual. He regarded music as the highest artistic expression.

Literature may be regarded as the most rational of the arts, how would a irrational text look like? The investigation study how text without punctuation are structured and the experience of reading one.

"In fact, all of our senses have become somewhat dulled precisely because they immediately inquire for the reason, that is, for what "it means," and no longer for what "it is""

"The more capable of thoughts the eye and ear become, the closer they come to the limits where they become unsensuous : pleasure is displaced into the brain, the sensory organs themselves become dull and weak, the symbolic more and more takes the place of what exists"

"Meanwhile it is still said: the world is uglier than ever, but it signifies a more beautiful world than there has ever been."

HUMAN ALL TOO HUMAN, 217

LOGOS

INVESTIGATION II

SAMUEL BECKETT

HOW IT IS

This novel/poem of Beckett is written completely without punctuation and capitalisation, it's written in short paragraphs and divided into 3 parts: before Pim, with Pim and after Pim.

The story is written as an interior monologue. The narrator is lying in the mud, almost completely physically incapacitated.

By not using punctuation and capitalisation the story is very difficult to read, requiring a high amount of concentration to be understandable, it's easy to zoom out of the text whilst still reading. The reading becomes automated, unfocused.

The story has no clear structure or form also making it confusing. The thoughts of the narrator appears arbitrary and incoherent, much like human thinking is, jumping between subjects.

"ABOVE the light goes on little scenes in the mud or memories of scenes past he finds the words for the sake of peace HERE howls this life he can't or can't any more he was able once how it waws before me the the little there was neasrly all like me my life here before Pim with Pim how it was the little there was i've said it I've been able I think so as I hear it and say to make an end with him a warning to me murmur to the mud quick quick soon I won't be able either never any Pim never was never anything of all this little quick then the little that is left add it quick before Bom before he comes to ask me how it was my life here before him the little that is left add it quick how it was after Pim before Bom how it is"

LOGOS

STRUCTURAL ANALYSIS

ABOVE the light goes on little scenes in the mud or memories of scenes past he
ABOVE the light goes on little scenes in the mud or memories of scenes past he finds
ABOVE the light goes on little scenes in the mud or memories of scenes past he finds

finds the words for the sake of peace HERE howls this life he can't or can't
the words for the sake of peace HERE howls this life he can't or can't any more he
the words for the sake of peace HERE howls this life he can't or can't any more he was

any more he was able once how it was before me the little there was nearly all
was able once how it was before me the little there was nearly all like me my life
able once how it was before me the little there was nearly all like me my life here before

like me my life here before Pim with Pim how it was the little there was I've
here before Pim with Pim how it was the little there was I've said it I've been able I
Pim with Pim how it was the little there was I've said it I've been able I think so as

said it I've been able I think so as I hear it and say to make an end with him
think so as I hear it and say to make an end with him a warning to me murmur to the
I hear it and say to make an end with him a warning to me murmur to the mud quick

a warning to me murmur to the mud quick quick soon I won't be able either never
mud quick quick soon I won't be able either never any Pim never was never any-
quick soon I won't be able either never any Pim never was never anything of all this little

any Pim never was never anything of all this little quick then the little that is
thing of all this little quick then the little that is left add it quick before Bom before he
quick then the little that is left add it quick before Bom before he comes to ask me how it


left add it quick before Bom before he comes to ask me how it was my life
comes to ask me how it was my life here before him the little that is left add it quick
was my life here before him the little that is left add it quick how it was after Pim before Bom

here before him the little that is left add it quick how it was after Pim before
how it was after Pim before Bom how it is
how it is

Bom how it is

LOGOS

MODEL STUDIES


LOGOS

OUTCOME

The structure of How it is allows the reader to interpret it in an infinite number of ways. In the structural analysis this manifest itself as overlapping readings. The interpretation of this observation is done so that the layers of sheets are dislocated in three dimensions as well as overlapping. On one side there are

three spaces merging into one that continuous into another one that is partially divided into 2 more.

These spaces are both overlapping in terms of their direction as well as by the dislocated layers of sheets.


LOGOS

EPILOGOS


noun | epi·lo·gos

INVESTIGATIONS DURING THE PROCESS


EPILOGOS

INVESTIGATIONS DURING THE PROCESS


EPILOGOS

REFLECTIONS

In the book *The Words Between the Spaces* Thomas A. Markus and Deborah Cameron argues that our experience and understanding of buildings inevitably are mediated by language and discourse. Buildings, experiences and our perceptions of buildings are significantly shaped by the language that is used about buildings.

Their argument for this is that architectural production is mainly an act of social interaction, maybe even more now than when the book was written almost 15 years ago, and for social interaction language is essential. Thus our common conception of meaning of words, the prevalent hegemony etc. is of great importance and understanding the processes behind this.

This project have not had the aim at answering these questions but is an attempt at manipulating, translating and transforming language into architectural objects. The ideas that triggered them however go beyond the investigation itself.

This research about language and architecture is rather scarce and expanding the knowledge would benefit both the architectural profession as well as society as a whole.

BIBLIOGRAPHY

- Christensen, Inger. (2012). *DET*. Stockholm. Trans.: Marie Silkeberg. Modernista Förlag.
- Beckett, Samuel. (2009). *How It Is*. London. Faber and Faber Ltd.
- Forty, Adrian. (2004). *Words and Buildings*. Thames Hudson Ltd.
- Tzara, Tristan. (1918). *DADA Manifesto*.
- Nietzsche, Friedrich. (2007). *Human all too human*. Cambridge.
- Wallenstein, Sven-Olof. (2004). *Den moderna arkitekturens filosofier*. Alfabeta.
- Schumacher, Thomas L.. (1996). *Terragni's Danteum*. Princeton architectural press.
- Colomina, Beatriz. (1999). *Privat och Offentligt*. Trans: Catharina Gabrielsson. Pontes.
- Markus, Thomas A.; Cameron, Deborah. (2002). *The Words Between the Spaces*. Routledge

CONTACT
pgpgunnarsson@gmail.com
0736959346