ONBACKGROUND

MATTHEW SCOTT KNIGHT

A THESIS SUBMITTED TO THE FACULTY OF THE VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

MASTER OF ARCHITECTURE

FRANK WEINER, CHAIR

STEVEN THOMPSON

DAVID DUGAS

AUGUST 2, 2018 BLACKSBURG, VA

ON BACKGROUND

MATTHEW SCOTT KNIGHT

(ABSTRACT)

BY DEXTERITY, UNBIND WALLS OF STONE.
THERE IS NO SHRILL SCREAM, BUT RATHER
THE QUIET ENJOYMENT OF JOINING
THE SUPPORTIVE FORMS OF INVISIBLE
CULTURE. PREMONITIONS, APPARITIONS,
ILLUSIONS, ALLUSIONS, AND RELATIONSHIPS
MAKE MATTER APPARENT. REDIRECT THE
ENERGY OF THE BRAIN TO THE HANDS LIKE
MACLEISH'S DUMB, OLD MEDALLIONS. ACCEPT
GIVEN GIFTS OF THREAD. TAKE ONLY RIGHT
TURNS. FOR PARADISAL COMMANDS, YOU ARE
SENT AND SPICED. BY IMMACULATE HEARTS,
YOU ARE LOOSED AND ENSLAVED.

FOR MY LOVELY MARLANA

FOR MY MOTHER, MARIAN

FOR MY FATHER, STEPHEN

AND FOR ALL OF MY ANCESTORS,

WHOM I HOPE TO HONOR

WITH A MEASURE OF FULLNESS AND CONSTANCY

I WOULD LIKE TO EXPRESS MY DEEPEST GRATITUDE TO

FRANK FOR HIS PATIENT FORMATION, OPEN-MINDED DISCURSION, MODEL OF SCHOLARSHIP, AND JUDGMENT;

STEVE FOR HIS PRUDENCE, DISCERNING EYE, AND MEMORY;

DAVE FOR THE INSPIRATION OF HIS BEAUTIFUL DRAWINGS AND ENCOURAGEMENT;

ARIAN FOR HIS INEXHAUSTIBLE EMPATHY, ABILITY TO SHAKE MY THOUGHTS, AND HIS KEEN EYE FOR SPACING;

HUNTER FOR HIS STALWART LEADERSHIP AND WILLING SPIRIT;

AND, MARK SCHNEIDER FOR KNOWING WHAT'S GOOD FOR US DESPITE OUR PROTESTATIONS.

FINALLY, I WOULD BE REMISS IF I DID NOT ACKNOWLEDGE AND THANK, AS A WHOLE, THE FACULTY AND STAFF OF THE SCHOOL OF ARCHITECTURE AND DESIGN, WHO I BELIEVE ARE SOME OF THE FINEST IN THE COUNTRY, FOR THEIR SUPPORT AND DILIGENCE OVER THE PAST THREE YEARS.

CONTENTS

FRONT MATTER I - V

BE-FORE PLAY 1 - 7

MOVEMENT I 8 - 48

MOVEMENT II 49 - 76

MOVEMENT III 77 - 91

AFTER PLAY 92 - 95 BE-FORE PLAY THE ISSUE OF NATURAL RIGHT PRESENTS ITSELF TODAY AS A MATTER OF PARTY ALLEGIANCE. LOOKING AROUND US WE SEE TWO HOSTILE CAMPS, HEAVILY FORTIFIED AND STRICTLY GUARDED. ONE IS OCCUPIED BY THE LIBERALS OF VARIOUS DESCRIPTIONS – TO USE THIS SOMEWHAT LOOSE TERM; THE OTHER BY THE CATHOLIC AND NON-CATHOLIC DISCIPLES OF THOMAS AQUINAS. BUT BOTH ARMIES, AND IN ADDITION THOSE WHO PREFER TO SIT ON THE FENCE OR TO HIDE THEIR HEADS IN THE SAND, ARE, IF I MAY HEAP METAPHOR ON METAPHOR, IN THE SAME BOAT. THEY ARE ALL MODERN MEN. NO MATTER HOW NEUTRAL WE MAY BE, WE ARE ALL IN THE GRIP OF THE SAME DILEMMA.

NATURAL RIGHT IN ITS CLASSIC FORM. THE ONLY FORM IN WHICH IT IS DEFENSIBLE, IS CONNECTED WITH A TELEOLOGICAL VIEW OF THE UNIVERSE. ALL NATURAL BEINGS HAVE A NATURAL END, A NATURAL DESTINY, WHICH DETERMINES WHAT KIND OF OPERATION IS GOOD FOR THEM. IN THE CASE OF MAN, REASON IS REQUIRED FOR DISCERNING THESE OPERATIONS. REASON DETERMINES WHAT IS BY NATURE RIGHT, WITH ULTIMATE REGARD TO MAN'S NATURAL END. THIS TELEOLOGICAL VIEW OF THE UNIVERSE. OF WHICH THE TELEOLOGICAL VIEW OF MAN FORMS A PART, HAS BEEN DESTROYED FOR ALL PRACTICAL PURPOSES BY MODERN NATURAL SCIENCE. FROM THE POINT OF VIEW OF ARISTOTLE—AND WHO COULD DARE TO CLAIM TO BE A BETTER JUDGE IN THIS MATTER THAN ARISTOTLE—THE ISSUE BETWEEN THE MECHANICAL AND TELEOLOGICAL CONCEPTION OF THE UNIVERSE IS DECIDED BY THE MANNER IN WHICH THE PROBLEM OF THE HEAVENS AND THE HEAVENLY BODIES AND THEIR MOTION IS SETTLED. NOW IN THIS RESPECT, WHICH FROM ARISTOTLE'S OWN POINT OF VIEW WAS THE DECISIVE ONE, THE ISSUE SEEMS TO HAVE BEEN DECIDED FINALLY IN FAVOR OF THE MECHANICAL CONCEPTION OF THE UNIVERSE.

TWO OPPOSITE CONCLUSIONS COULD BE DRAWN FROM THIS MOMENTOUS DECISION. FIRST, THE MECHANICAL, OR AT ANY RATE NON-TELEOLOGICAL CONCEPTION OF THE UNIVERSE, HAD TO BE ACCOMPANIED BY A NON-TELEOLOGICAL CONCEPTION OF HUMAN LIFE. THIS "NATURALISTIC SOLUTION" PROVES TO BE IMPOSSIBLE. IT IS IMPOSSIBLE TO BANISH ENDS FROM THE SOCIAL SCIENCES, OR WHAT AMOUNTS TO THE SAME THING, TO CONCEIVE OF ENDS AS DERIVATIVE FROM DESIRES OR IMPULSES. THEREFORE THE ALTERNATIVE HAS PREVAILED: WHICH MEANS THAT WE HAVE HAD TO ACCEPT A TYPICALLY MODERN DUALISM OF A NON-TELEOLOGICAL NATURAL SCIENCE AND A TELEOLOGICAL SCIENCE OF MAN.

THIS IS THE POSITION WHICH THE MODERN FOLLOWERS OF THOMAS AQUINAS, AMONG OTHERS, ARE FORCED TO TAKE, A POSITION WHICH IMPLIES A RADICAL BREAK WITH THE THOUGHT OF ARISTOTLE, AS WELL AS THAT OF THOMAS AQUINAS HIMSELF. THE FUNDAMENTAL DILEMMA IN WHOSE GRIP WE ARE, IS THE ONE CAUSED BY THE SUCCESS OF MODERN NATURAL SCIENCE, A SUCCESS WHICH IS PRESUPPOSED RATHER THAN MADE DOUBTFUL BY THE SO-CALLED CRISIS IN PHYSICS. AN ADEQUATE SOLUTION TO THE PROBLEM OF NATURAL RIGHT CANNOT BE FOUND BEFORE THIS BASIC PROBLEM HAS BEEN SOLVED.

LEO STRAUSS, NATURAL RIGHT AND HISTORY

OVER THE LAST THIRTY-THREE YEARS, I HAVE READ, COLLECTED, BOUGHT, MISPLACED, FORGOTTEN, REMEMBERED, LOST, HIDDEN, CARRIED, MEMORIZED, RECITED, PROCLAIMED, MISUNDERSTOOD, SKIMMED, ANNOTATED, TRANSLATED, COVETED, MISREMEMBERED, DISCUSSED, WRITTEN ABOUT, DRAWN, AND BUILT UPON THE FOLLOWING WORKS. THE INDIVIDUAL VOLUMES ARE SET FORTH IN A SEQUENCE OF MY OWN DESIGN SUCH AS THAT IT MAY PROVIDE A RECEPTIVE SOIL FOR EACH READER AND ASSIST IN SUCCESSFULLY NAVIGATING THE LABYRINTH. AS SUCH, THEY MAY BE CONSIDERED, AS A SINGLE BODY, A PREFACE TO THE WORK THAT FOLLOWS.

MATTHEW KNIGHT

ARISTOTLE METAPHYSICS · JOHN MILTON PARADISE LOST · HORACE CARMINA I-IV · DANTE THE DIVINE COMEDY THOMAS AQUINAS SUMMA THEOLOGIAE · JOHN KEATS ED. JEFFREY COX KEATS POETRY AND PROSE · THOMAS MERTON, OCSO A BOOK OF HOURS AESCHYLUS THE ORESTEIA · AESCHYLUS SEVEN AGAINST THEBES · SOPHOCLES OEDIPUS REX · EURIPIDES MEDEA · EURIPIDES THE TROJAN WOMEN EURIPIDES BACCHAE · SIR JOHN EVANS THE ANCIENT STONE IMPLEMENTS WEAPONS AND ORNAMENTS OF GREAT BRITAIN JACOBUS DE VORAGINE THE GOLDEN LEGEND · SAINT AUGUSTINE OF HIPPO THE CONFESSIONS · HILDEGARDE OF BINGEN SCIVIAS HANNAH ARENDT THE HUMAN CONDITION · WALTER BENJAMIN ILLUMINATIONS · SOPHOCLES OEDIPUS AT COLONUS · SOPHOCLES ANTIGONE SOPHOCLES AJAX • EUCLID ELEMENTS • ARISTOPHANES THE CLOUDS • ARISTOPHANES THE WASPS • ARISTOPHANES THE BIRDS • ARISTOPHANES LYSISTRATA W.H. MATTHEWS MAZES AND LABYRINTHS · LARRY BALL THE DOMUS AUREA · SEAN COLLINS ANIMALS, INERTIA, AND PROJECTILE MOTION - OR WHAT IS FORCE? ROCCO SINISGALLI PERSPECTIVE IN THE VISUAL CULTURE OF CLASSICAL ANTIQUITY · J.J. COULTON ANCIENT GREEK ARCHITECTS AT WORK FRANK SEAR ROMAN ARCHITECTURE • FRITS SCHOLTEN SMALL WONDERS • JUSTUS BIER TILMANN RIEMENSCHNEIDER VILLARD DE HONNECOURT THE MEDIEVAL SKETCHBOOK • LE CORBUSIER LE CORBUSIER SAVINA • LE CORBUSIER PITTURES ET SCULPTURES PIERO DELLA FRANCESCA DE PROSPECTIVA PIGENDI • CENNINO D'ANDREA CENNINI IL LIBRO DELL'ARTE • DAVID HOCKNEY SECRET KNOWLEDGE LEON BATTISTA ALBERTI DE PICTURA · LEON BATTISTA ALBERTI DE RE AEDIFACTORIA SEBASTIANO SERLIO ALL THE WORKS ON ARCHITECTURE AND PERSPECTIVE ANDREA PALLADIO THE FOUR BOOKS OF ARCHITECTURE • GIAMBATTISTA PIRANESI LE PICCOLE VEDUTE DI ROMA GIAMBATTISTA PIRANESI LE CARCERI D'INVENZIONE · INIGO JONES & ROY STRONG FESTIVAL DESIGNS BY INIGO JONES · HARRIS & HIGGOTT INIGO JONES DANIEL HELLER-ROAZEN THE FIFTH HAMMER • O.B. SCAMOZZI THE BUILDINGS AND DESIGNS OF ANDREA PALLADIO ITALO CALVINO IF ON A WINTER NIGHT A TRAVELER • MASSIMO SCOLARI WATERCOLORS AND DRAWINGS 1966 - 1980 PETER COOK DRAWINGS BY JAPANESE CONTEMPORARY ARCHITECTS · ROWE & SATOWSKI ITALIAN ARCHITECTURE OF THE 16TH CENTURY DE FEO & GARGANO ANDREA POZZO: ARCHITETTURA E ILLUSIONE • BEN JONSON THE WORKS OF BEN JONSON JOHN DONNE JOHN DONNE'S POETRY, A NORTON CRITICAL EDITION · MORRIS ADJIMI ALDO ROSSI SHIRO KURAMATA THE WORKS OF SHIRO KURAMATA 1967 - 1981 • DEYAN SUDJIC SHIRO KURAMATA • BROWN & DE VITA IDEE E PROGETTI 1981 - 1991 VOGEL-WHEELER, ARNELL & BICKFORD MICHAEL GRAVES BUILDINGS AND PROJECTS 1966 - 1981 • PEREZ-GOMEZ & PARCELL CHORA I-VI G.L. HERSEY PYTHAGOREAN PALACES · JAY HAMBIDGE THE ELEMENTS OF DYNAMIC SYMMETRY JOHN FITCHEN BUILDING CONSTRUCTION BEFORE MECHANIZATION • JOSEPH MOXON MECHANIC EXERCISES • JACQUES HYMAN THE STONE SKELETON JOHN FITCHEN THE CONSTRUCTION OF GOTHIC CATHEDRALS • DENIS DIDEROT A PICTORIAL ENCYCLOPEDIA OF TRADES AND INDUSTRY ROBERT MCCARTER CARLO SCARPA · MARCO FRASCARI ELEVEN EXERCISES · JOHANNES ITTEN DESIGN AND FORM EDUARDO TORROJA THE STRUCTURES OF EDUARDO TORROJA · ALLEN & ZALEWSKI FORM AND FORCES ROWLAND MAINSTONE DEVELOPMENTS IN STRUCTURAL FORM • EUCLID OPTICS • PTOLEMY OPTICS ROBERT MARK ARCHITECTURAL TECHNOLOGY UP TO THE SCIENTIFIC REVOLUTION · J.E. GORDON THE SCIENCE OF STRUCTURES AND MATERIAL ROGER BACON OPUS MAJUS · ROBERT GROSSETESTE DE LUCE · ROBERT GROSSETESTE DE IRIDE · AL-KINDI DE ASPECTIBUS · AL-HACEN BOOK OF OPTICS FLOCON & BARRE CURVILINEAR PERSPECTIVE • OCHSENDORF & FREEMAN GUASTAVINO VAULTING • ANDREA DEPLAZES CONSTRUCTING ARCHITECTURE MARIO SIRONI MARIO SIRONI 1885 – 1961 • ALTEA & CAMARADA NIVOLA: LA SINESTI DELLE ARTI • RICHARD INGERSOLL LE CORBUSIER: A MARRIAGE OF CONTOURS LUCIANO BELLOSI GIOTTO · WALTER PICHLER DRAWINGS SCULPTURE BUILDINGS · JOSEPH BEUYS & WALTER PICHLER ZEICHNUNGEN LEWIS & NERI WALTER PICHLER • WALTER PICHLER SKULPTUR ARCHITEKTUR • RAIMUND ABRAHAM UNBUILT • MASSIMO SCOLARI HYPNOS JOHN RUSKIN THE ELEMENTS OF DRAWING • KIMON NICOLAIDES THE NATURAL WAY TO DRAW • LASZLO MOHOLY-NAGY VISION IN MOTION GYORGY KEPES LANGUAGE OF VISION · LE CORBUSIER LE CORBUSIER SECRET · GIANNI DI VOLPE FRANCESCO DI GIORGIO PAOLO & TAFURI FRANCESCO DI GIORGIO · CARLO SCARPA GA DOCUMENT 21: CARLO SCARPA · HENRY MOORE HENRY MOORE'S SHEEP SKETCHBOOK GEOFFREY GRIGSON HENRY MOORE • HENRY MOORE HENRY MOORE • ELADIO DIESTE LA ESTRUCTURA CERÁMICA • OSKAR BATSCHMANN GIOVANNI BELLINI JOLE DE SANNA DE CHIRICO AND THE MEDITERRANEAN • MARTIN FRIEDMAN NOGUCHI'S IMAGINARY LANDSCAPES • LE PIAZZE CHARLES BEDDINGTON VENICE: CANALETTO AND HIS RIVALS • FILIPPO PEDROCCO VENETIAN VIEWS • CARRA & DELL'ACQUA CARLO CARRA STEWARD OKUYAMA KAZUO SHINOHARA • RICE UNIVERSITY GRAY IS THE COLOR • JODI HAUPTMAN GEORGES SEURAT • JOHN GUILLIM A DISPLAY OF HERALDRIE EISENMAN & TAFURI GIUSEPPE TERRAGNI · FAHLMAN & BERRY CHIMNEYS AND TOWERS ALBERTO CRESPI SALVATORE FANCELLO E LA SCUOLA CERAMICA DI DORGALI • PAUL CALLE THE PENCIL • COLEN CAMPBELL VITRUVIUS BRITANNICUS ARISTOTLE ON THE HEAVENS · ARISTOTLE PHYSICS · JOHN SCOTUS ERIUGENA DE DIVISIONE NATURAE · ITALO CALVINO THE COMPLETE COSMICOMICS SAINT AUGUSTINE OF HIPPO CITY OF GOD · HESIOD THEOGONIA · HESIOD ERGA KAI HEMERAI · VITRUVIUS ON ARCHITECTURE SHAKESPEARE JULIUS CAESAR · SHAKESPEARE A MIDSUMMER NIGHT'S DREAM · YVES SIMON THE METAPHYSICS OF KNOWLEDGE MARTIN HEIDEGGER BEING AND TIME • CARLO GINZBURG THE CHEESE AND THE WORMS • SHAKESPEARE MACBETH IGOR STRAVINSKY THE POETICS OF MUSIC IN THE FORM OF SIX LESSONS • TONY HARRISON THE MYSTERIES • HENRI FOCILLON THE YEAR 1000 SHAKESPEARE HAMLET • MARGUERITE YOURCENAR THE ABYSS • EDWARD GRANT PLANETS STARS AND ORBS: THE MEDIEVAL COSMOS 1200-1687 PIERRE DUHEM MEDIEVAL COSMOLOGY: THEORIES OF INFINITY PLACE TIME VOID AND THE PLURALITY OF WORLDS EDWARD PETERS HERESY AND AUTHORITY IN MEDIEVAL EUROPE · LEWIS MUMFORD THE CITY IN HISTORY · JAN PIEPER PIENZA CHAUCER THE CANTERBURY TALES • T.S. ELIOT THE WASTE LAND • JAMES JOYCE THE RESTORED FINNEGANS WAKE • ANDREY TARKOVSKY SCULPTING IN TIME SAMUEL BECKETT WAITING FOR GODOT • H.G. WELLS THE SHAPE OF THINGS TO COME • SIGFRIED GIDEON SPACE TIME AND ARCHITECTURE GEORGE ORWELL ANIMAL FARM • GEORGE ORWELL 1984 • POPE PIUS IX THE SYLLABUS OF ERRORS • POPE PIUS X THE OATH AGAINST MODERNISM POPE ST. GELASISUS I FAMUILI VESTRAE PIETATIS · PIER VITTORIO AURELI THE PROJECT OF AUTONOMY · MARIE-ALAIN COUTURIER L'ART SACRE

ITALO CALVINO INVISIBLE CITIES · JOSEPH CAMPBELL THE MASKS OF GOD · JOSEPH RYKWERT ON ADAM'S HOUSE IN PARADISE D'AULAIRES BOOK OF GREEK MYTHS · HOMER THE ILIAD · HOMER THE ODYSSEY · JOHN HEJDUK THE MASK OF MEDUSA · HERODOTUS HISTORIAI OVID AMORES · OVID HEROIDES · OVID METAMORPHOSEON LIBRI · VIRGIL THE AENEID · LIVY AB URBE CONDITA · SALLUST DE CONIURATIONE CATILINAE JULIUS CAESAR COMMENTARII DE BELLO GALLICO • SUETONIUS DE VITA CAESARUM • BEOWULF • GIAMBATTISTA VICO THE NEW SCIENCE JAMES JOYCE DUBLINERS · JAMES JOYCE A PORTRAIT OF THE ARTIST AS A YOUNG MAN · JAMES JOYCE ULYSSES · HUGH FERRISS POWER IN BUILDINGS JOHN HEJDUK VICTIMS · AMEDEE OZENFANT THE FOUNDATIONS OF MODERN ART · FLANNERY O'CONNOR WISEBLOOD · JOHN HEJDUK BELIN NIGHT BERNARD TSCHUMI THE MANHATTAN TRANSCRIPTS · ALDO ROSSI THE ARCHITECTURE OF THE CITY · DAVIDSON & LYNN TRACING EISENMAN NEIL GAIMAN AMERICAN GODS · JOHN HEJDUK THE RIGA PROJECT · PETER EISENMAN TEN CANONICAL BUILDINGS · JOHN HEJDUK SANCTUARIES ARISTOTLE POETICS · PETER SLOTERDIJK BUBBLES · WILLIAM H. GASS FINDING A FORM · POPE JOHN PAUL II FIDES ET RATIO GREENE & CUSHMAN THE PRINCETON HANDBOOK OF POETIC TERMS · ARISTOTLE NICOMACHEAN ETHICS · GASTON BACHELARD THE POETICS OF SPACE ERNST CASSIRER THE INDIVIDUAL AND THE COSMOS IN RENAISSANCE PHILOSOPHY · GOETHE THE ITALIAN JOURNEY MANFREDO TAFURI THE SPHERE AND THE LABYRINTH • PETER SLOTERDIJK THE ART OF PHILOSOPHY • GOETHE THEORY OF COLORS EDUARDO TORROJA PHILOSOPHY OF STRUCTURES • MARCO FRASCARI THE MONSTERS OF ARCHITECTURE • THEODOR ADORNO MINIMA MORALIA THEODOR ADORNO AESTHETICS · PIER VITTORIO AURELI BRUSSELS · PAOLO VIRNO A GRAMMAR OF THE MULTITUDE · WILLIAM H. GASS READING RILKE FRANCOIS TRUFFAUT HITCHCOCKTRUFFAUT · ROWE & KOETTER COLLAGE CITY · JOSE ORTEGAY GASSET THE MODERN THEME VIKTOR SHKLOVSKY THEORY OF PROSE · CICERO PHILIPPICAE · DERRIDA & EISENMAN CHORA L WORKS DALIBOR VESELY ARCHITECTURE IN THE AGE OF DIVIDED REPRESENTATION • EISENMAN & KIPNIS WRITTEN INTO THE VOID PETER SLOTERDIJK CRITIQUE OF CYNICAL REASON · POPE PAUL VI & SECOND VATICAN COUNCIL GAUDIUM ET SPES · GEORGE STEINER REAL PRESENCES PETER SLOTERDIJK YOU MUST CHANGE YOUR LIFE • PAUSANIAS HELLADOS PERIEGESIS • XENOPHON ANABASIS IBN BATTUTA A GIFT TO THOSE WHO CONTEMPLATE THE WONDERS OF CITIES AND THE MARVELS OF TRAVELLING • PLATO POLITEIA PLATO SYMPOSION · MAIMONIDES THE GUIDE FOR THE PERPLEXED · PLATO APOLOGIA SOKRATOUS · JOSEF PIEPER HAPPINESS AND CONTEMPLATION REGINALD GARRIGOU-LAGRANGE O.P. THE SENSE OF MYSTERY • JOSEF PIEPER ONLY THE LOVER SINGS JOSEPH BOBIK AQUINAS ON MATTER AND FORM AND THE ELEMENTS • MEISTER ECKHART THE ESSENTIAL SERMONS COMMENTARIES TREATISES AND DEFENSE E.H. GOMBRICH THE PREFERENCE FOR THE PRIMITIVE • HERACLITUS & CHARLES KAHN THE ART AND THOUGHT OF HERACLITUS • PLATO PHAEDO PLATO CRITO · E.H. GOMBRICH MEDITATIONS ON A HOBBYHORSE · ERIC AUERBACH MIMESIS · KARSTEN HARRIES INFINITY AND PERSPECTIVE FRIEDRICH NIETZSCHE UNTIMELY MEDITATIONS · MARTIN HEIDEGGER LETTER ON HUMANISM · MARY SHELLEY FRANKENSTEIN; OR THE MODERN PROMETHEUS HEGEL PHENOMENOLOGY OF SPIRIT · IMMANUEL KANT CRITIQUE OF JUDGMENT · HENRI FOCILLON THE LIFE OF FORMS IN ART THOMAS MERTON THE SIGN OF JONAS · STEPHEN CRANE THE RED BADGE OF COURAGE · JOHN RUSKIN THE STONES OF VENICE STEPHEN CRANE THE OPEN BOAT • A.B. LORD THE SINGER OF TALES • BROMMELLE & MONCRIEFF CONSERVATION OF WOOD IN PAINTING AND DECORATIVE ARTS WILLIAM J.R. CURTIS LE CORBUSIER: IDEAS AND FORMS • HELEN VENDLER THE ODES OF JOHN KEATS • C.S. LEWIS THE ALLEGORY OF LOVE LEONARDO DA VINCI THE NOTEBOOKS OF LEONARDO DA VINCI · ALBRECHT DURER THE PAINTER'S MANUAL ERWIN PANOFSKY THE LIFE AND ART OF ALBRECHT DURER • MASSIMO SCOLARI OBLIQUE DRAWING • JOHN SUMMERSON INIGO JONES **VAUGHAN HART** INIGO JONES: THE ARCHITECT OF KINGS • A.W. JOHNSON BEN JONSON: POETRY AND ARCHITECTURE **JOHN WILTON-ELY** PIRANESI PAESTUM & SOANE • **HELENE FURJAN** GLORIOUS VISIONS: JOHN SOANE'S SPECTACULAR THEATER ERWIN PANOFSKY PERSPECTIVE AS SYMBOLIC FORM. MANFREDO TAFURI INTERPRETING THE RENAISSANCE. ANDRE MALRAUX THE VOICES OF SILENCE PIER VITTORIO AURELI THE POSSIBILITY OF AN ABSOLUTE ARCHITECTURE • ALEXANDER DORNER THE WAY BEYOND ART NIKOS KAZANTZAKIS THE LAST TEMPTATION OF CHRIST · ANTONIO GRAMSCI PRISON NOTEBOOKS · MANFREDO TAFURI THEORIES AND HISTORY OF ARCHITECTURE ALFRED NORTH WHITEHEAD THE AIMS OF EDUCATION • COLIN ROWE THE MATHEMATICS OF THE IDEAL VILLA • JOHN HEJDUK THE EDUCATION OF AN ARCHITECT JOSEPH RYKWERT THE DANCING COLUMN • PIERRE HADOT PHILOSOPHY AS A WAY OF LIFE • LUCIAN THE LIFE OF DEMONAX • HALFOSTER THE ANTI-AESTHETIC CHANTAL MOUFFE THE DEMOCRATIC PARADOX • PETER EISENMAN EISENMAN INSIDE OUT • ROBIN EVANS THE PROJECTIVE CAST CARLO GINZBURG WOODEN EYES · ROBERT VENTURI & VINCENT SCULLY COMPLEXITY AND CONTRADICTION · MARCUS AURELIUS THE MEDITATIONS JOHN T. IRWIN THE MYSTERY TO A SOLUTION: POE BORGES AND THE ANALYTIC DETECTIVE STORY · ALDO ROSSI A SCIENTIFIC AUTOBIOGRAPHY ABY WARBURG THE RENEWAL OF PAGAN ANTIQUITY • MASSIMO CACCIARI THE NECESSARY ANGEL • NIKOS KAZANTZAKIS THE SAVIORS OF GOD THUCYDIDES HISTORIAI • THEODOR MOMMSEN HISTORY OF ROME • PLUTARCH PARALLEL LIVES • DIODORUS SICULUS HISTORIKE BIBLIOTHEKE TACITUS ANNALES · SHAKESPEARE ROMEO AND JULIET · HENRI PIRENNE MOHAMMED AND CHARLEMAGNE · SHAKESPEARE KING LEAR SHAKESPEARE SONNETS · GIORGIO VASARI THE LIVES OF THE MOST EXCELLENT PAINTERS SCULPTORS AND ARCHITECTS · VOLTAIRE CANDIDE JORGE LUIS BORGES FICCIONES • CHARLES DICKENS OLIVER TWIST • EDGAR ALLAN POE THE COLLECTED TALES AND POEMS OF EDGAR ALLAN POE ED. MACK & GALLAND MILLE ET UN NUIT • TOM GAULD GOLIATH • VIRGIL THE ECLOGUES • VIRGIL THE GEORGICS HENRI PIRENNE MEDIEVAL CITIES · ERWIN PANOFSKY STUDIES IN ICONOLOGY · MATILA GHYKA THE GEOMETRY OF ART AND LIFE HERMAN MELVILLE BARTLEBY THE SCRIVNER: A STORY OF WALL STREET • CHARLES DICKENS A TALE OF TWO CITIES • CHARLES DICKENS GREAT EXPECTATIONS FRANZ KAFKA THE METAMORPHOSIS • FRANZ KAFKA THE COMPLETE STORIES • MARKTWAIN THE COLLECTED SHORT STORIES NATHANAEL WEST THE DAY OF THE LOCUST • WILLIAM S. BURROUGHS THE TICKET THAT EXPLODED • JOHN KENNEDY TOOLE A CONFEDERACY OF DUNCES FRANZ KAFKA THE CASTLE · ALEXIS DE TOCQUEVILLE DEMOCRACY IN AMERICA · GEORGE STEINER NOSTALGIA FOR THE ABSOLUTE LEO STRAUSS NATURAL RIGHT AND HISTORY • JORGE LUIS BORGES LABYRINTHS • ANTOINE DE SAINT-EXUPERY WIND, SAND AND STARS

MASTERS TO STUDY

GONZALO FONSECA
COSTANTINO NIVOLA
MARIO SIRONI
ISAMU NOGUCHI
CANDIDO PORTINARI
TOHAKU
CARLO CARRA
MINORU NOMATA
JORDI BONET
SERGIO DE CAMARGO
THOMAS LYON MILLS

BY DEXTERITY, UNBIND WALLS OF STONE.
THERE IS NO SHRILL SCREAM, BUT RATHER
THE QUIET ENJOYMENT OF JOINING
THE SUPPORTIVE FORMS OF INVISIBLE
CULTURE. PREMONITIONS, APPARITIONS,
ILLUSIONS, ALLUSIONS, AND RELATIONSHIPS
MAKE MATTER APPARENT. REDIRECT THE
ENERGY OF THE BRAIN TO THE HANDS LIKE
MACLEISH'S DUMB, OLD MEDALLIONS. ACCEPT
GIVEN GIFTS OF THREAD. TAKE ONLY RIGHT
TURNS. FOR PARADISAL COMMANDS, YOU ARE
SENT AND SPICED. BY IMMACULATE HEARTS,
YOU ARE LOOSED AND ENSLAVED.

MOVEMENT

A MATTER
OF SIX POEMS FROM MEMORY
NOT ONE
BUT ALWAYS THE OTHER
BUSILY PLYING THE PEN

PILES IN THE MUD

THE EXTENSION OF THE SEAT WHERE THE FOOT

MEETS THE HAND

NEVER BROKEN

CLOSER TO REPOSE THAN POSITION

THE DESSICATED EAT
THE TAUT LINE
REGALIS POTESTAS
AUCTORITAS SACRATA
HORROR VACUI
BETWEEN TWO POLES

THE DOGWOOD KNOWS
DISSUMULATED AND UNWORTHY
A TWIST THAT AFFORDED A TURN
BENT NECKS FOR A REMEDY
LIKE GELASIUS
THE TWO POWERS

WATER MAKES SOUND
BUT IT HAS NO ORGAN,
NO INSTRUMENT, TO DO SO.
HOW DOES THE MOON
FORM ITS SLIVERS?
WHO CONSTRUCTED ITS WHOLENESS IN
THE SKY?
NEVER ONCE
HAVE I ENTRUSTED MYSELF TO SLEEP,
AND AWOKEN IN THE SAME PLACE.
THE EXPRESSION
OF THE FIRST, EFFICIENT, AND FINAL
CAUSES ARE SIMULTANEOUS.

(5)

(6)

IN THE DARK NIGHT WHEN IT ALL BEGAN,

NON-ENTITY TO ENTITY

STRUCK OUT FROM WIDTHLESS DEPTHS

IGNITED BY A STRANGE FIRE

BOUND WITH POISON

AND INTO THE BRIGHT SUN

THEIR FEET SLIDE,

CUT SHORT,

ON LIGHTED BIRCH

SEVEN RUNGS UP, BUT ONLY SIX DOWN

(8)

(9)

(10)

EVEN NOW HARDLY ANYONE STILL REMEMBERS WHAT WE MEANT BY MAKING THE EARTH LIVE: NOT WHAT YOU IMAGINE. CONTENT WITH YOUR DUSTCLOUD LIFE SET DOWN ON THE BORDER BETWEEN WATER, EARTH, AND AIR. I WANTED LIFE TO EXPAND OUTWARDS FROM THE CENTRE OF THE EARTH, TO SPREAD UPWARDS THROUGH ITS CONCENTRIC SPHERES, TO CIRCULATE AROUND ITS METALS, LIQUID, AND SOLID. IT WAS THE ONLY WAY EARTH MIGHT HAVE BECOME AN ENORMOUS LIVING ORGANISM, THE ONLY WAY WE COULD HAVE AVOIDED THAT CONDITION OF PRECARIOUS EXILE TO WHICH LIFE HAS BEEN FORCIBLY REDUCED, THE DULL WEIGHT OF AN INANIMATE BALL OF STONE BENEATH, AND ABOVE, THE VOID. YOU CAN NO LONGER EVEN IMAGINE THAT LIFE MIGHT HAVE BEEN SOMETHING DIFFERENT FROM WHAT NOW GOES ON WITHOUT IT, OR RATHER, ALMOST WITHOUT, SINCE ABOVE YOU AND THE EARTH'S CRUST, THERE IS ALWAYS THE OTHER TENUOUS CRUST OF THE AIR. STILL, THERE'S NO COMPARING THIS TO THE SUCCESSION OF THE SPHERES IN WHOSE INTERSTICES WE CREATURES OF THE DEPTHS HAVE ALWAYS LIVED, AND FROM WHICH WE STILL RISE UP TO THRONG YOUR DREAMS. THE EARTH IS NOT SOLID INSIDE, BUT DISJOINTED, MADE UP OF SUPERIMPOSED LAYERS OF DIFFERENT DENSITIES ONE BELOW THE OTHER, RIGHT DOWN TO THE IRON AND NICKEL NUCLEUS, WHICH AGAIN IS A SYSTEM OF NUCLEI ONE INSIDE THE OTHER, **EACH ROTATING SEPARATELY FROM THE OTHER** ACCORDING TO THE GREATER OR LESSER LIQUIDITY OF ITS ELEMENT.

ITALO CALVINO, "THE OTHER EURYDICE"

(15)

WE SLEEP TO DREAM

NOT TO REMEMBER

BUT TO KNOW

NOT TO THINK

(16)

(18)

(FOR EVERY, INDIVIDUAL ADAM)

THERE IS A SLIGHT RINGING OF THE EARS

A SOUND PERCEIVED IN THE HEAD

BUT NOT EXTERNAL TO THE BODY

ALL THE MASTERS ARE DEAD

BUT THE DUMB OX'S LOWS ARE HEARD

THROUGHOUT THE WORLD

IT IS NOT SURPRISING THAT ARISTOTLE **BEGINS HIS METAPHYSICS WITH THE** ASSERTION THAT ALL MEN DESIRE TO KNOW, AND THAT IT IS NATURAL THAT WE SHOULD HAVE ATTAINED A SHARPNESS AND PARTICULARITY OF OUR VISUAL FACULTIES. THE MOST IMPORTANT LESSON FOR THE ARCHITECT TO LEARN IS THE ONE ABOUT SEEING. THERE IS RELATIVELY LITTLE SPACE BETWEEN SEEING AND APPEARING. TO SEE IS TO SOMEHOW COME CLOSER TO THE SPACE OF APPEARANCES, I.E., TO JOIN WITH THE THING, TO BE SURROUNDED BY THAT WORLD. FOR THROUGH THIS, AS ARISTOTLE ASSERTS, WE MAY ACHIEVE THE FULLNESS OF DISCERNING ONE FROM ANOTHER, AND BY THIS WE MAY KNOW SUBSTANCE AND STATION.

(23)

THESE THINGS ARE FATAL
THERE IS NO AIR IN SPACE
THE SUN DOES SHINE AT NIGHT
TWO POINTS AND A SEGMENT
CAPTURE SPACE
BUT, IN A GARDEN OF WHITE MARBLE
THERE EXIST FORMS
AS A RESOLUTION OF GRAVITY
NOT A MATTER OF OUTWARD REFLECTION
BUT RATHER OF THE RESTORATION
OF THE COSMIC ABYSS

(24)

(26)

(28)

IT IS SOWN IN CORRUPTION,
IT IS RAISED IN INCORRUPTION:
IT IS SOWN IN DISHONOR,
IT IS RAISED IN GLORY:
IT IS SOWN IN WEAKNESS,
IT IS RAISED IN POWER:
IT IS SOWN A NATURAL BODY,
IT IS RAISED A SPIRITUAL BODY.
MAN WAS MADE IN AN ANIMATED BODY,
BUT MAN WAS MADE A LIVING SOUL.

GENESIS II.7

FINELY LIMITED WINGS IN THE SKY

RUSTLE

THOSE DRIP DROPS OF THE BOGGY BLACK BERRY

AND EXCITE

HAUNTED, CORPULENT CORPUSCLES

STIFFENING

AT THE DEEPENING OF THE EASTERN BREEZE

YOU COME

AT NIGHT, IN MY SLEEP,

TO SHAKE MY THOUGHTS

MOVEMENT

(33)

(34)

THE STARS REJOICE IN THEIR SETTING,
AND IN THE RISING OF THE SUN.
THE HEAVENLY LIGHTS REJOICE
IN THE GOING FORTH OF ONE MAN
TO MAKE A NEW WORLD IN THE MORNING,
BECAUSE HE HAS COME OUT OF THE CONFUSED,
PRIMORDIAL, DARK NIGHT
INTO CONSCIOUSNESS.
HE HAS EXPRESSED THE CLEAR SILENCE
OF SOPHIA
IN HIS OWN HEART.
HE HAS BECOME ETERNAL.

THOMAS MERTON, OCSO, "HAGIA SOPHIA"

(35)

THE FINEST EMOTION OF WHICH WE ARE CAPABLE IS THE MYSTIC EMOTION.

HEREIN LIES THE GERM OF ALL ART AND ALL TRUE SCIENCE.

ANYONE, TO WHOM THIS FEELING IS ALIEN,

WHO IS NO LONGER CAPABLE OF WONDERMENT

AND LIVES IN A STATE OF FEAR, IS A DEAD MAN.

TO KNOW THAT WHAT IS IMPENETRABLE FOR US REALLY EXISTS

AND MANIFESTS ITSELF AS THE HIGHEST WISDOM AND THE MOST RADIANT BEAUTY,

WHOSE GROSS FORMS ALONE ARE INTELLIGIBLE TO OUR POOR FACULTIES

THIS KNOWLEDGE, THIS FEELING.

THAT IS THE CORE OF THE TRUE RELIGIOUS SENTIMENT.

IN THIS SENSE, AND IN THIS SENSE ALONE,

I RANK MYSELF AMONG PROFOUNDLY RELIGIOUS MEN.

ALBERT EINSTEIN, FROM BARKER & SHUGART'S AFTER EINSTEIN

(38)

(39)

(41)

THE SUN SINKS IN THE SKY AND WAX MELTS.

PERFECT, FALLEN, LOST AND REDEEMED ALL IN

ONE BREATH.

PLUCKED FROM THE TREE,

STANDING, RECTIFIED, AND OVERCOME BY PASSIONS.

IT'S HARD TO KNOW WHAT IT MEANS TO BE

HUMAN,

OR RATHER, WHAT IT IS TO BE HUMAN

DICTATED BY THE EXIGENCIES OF THE IMPERFECT,

THE HABITUATED,

LOCAL MOTION OF THE EARTH DEMONSTRATES

THE ONLY REST

IS SUPERNATURAL

AND PERFECT

61

(42)

(43)

(44)

(46)

ONE IS NOT A NUMBER

TWO IS A DIVISION

THREE IS AN ASSOCIATION

IN WHOSE MIDST

WE FIND OURSELVES ENTHRALLED

THE HINGES OF CENTERINGS

THERE IS NO RESOLUTION IN A DUALITY

ONE IS THE NUMBER TO WHOM THREE RETURNS

(47)

(48)

(50)

(51)

(52)

(53)

(55)

76

MOVEMENT

SOMETIMES YOU FEEL THE FERVENT DESIRE TO

SEE AND HOLD THE WORLD
IN CONTEMPT
AS BOTH INADEQUATE AND DESPOTIC;
DIDIMOS AND THOMOS,
A TWOFOLD ABYSS DIVIDING.
GO BUILD SOME ROMAN PALACE
IN SOME FAR OFF LAND
ONLY REACHED IN DULCET CANTICLES.
BUT, WATCH FOR THAT TABORIC LIGHT
IN THE THIRD HOUR OF THE NIGHT.
OUTSIDE OF TIME,
THE WANDERER GOES TO BE PRESENT,
AND THE INFLUENCE OF RELATIVE MOTION
CASTS A GREAT SHADOW AT A DISTANCE.

(56)

(57)

INTO AND OVER THE GROUND
IN AND OUT AND THROUGH
THE PLACE
WHERE THE PLOW
IS LIFTED,
THE PORT,
WITH ROOM FOR MOVEMENT
IN THE ORBIT
OF CULLED CULTURE,
THE LITERAL INSCRIPTION
OF CITY WALLS

(58)

OS HABENT ET NON LOQUENTUR OCULOS HABENT ET NON VIDEBUNT

AURES HABENT ET NON AUDIENT NARES HABENT ET NON ODORABUNT

MANUS HABENT ET NON PALPABUNT PEDES HABENT ET NON AMBULABUNT NON CLAMABUNT IN GUTTURE SUO

PSALM 113

(59)

(60)

(62)

IN THE INVENTION OF THE MASQUE, THERE IS THE CONSTRUCTION OF A LIFE TO MASK THE IMPOTENCY, LOSS OF AUTONOMY, AND LOSS OF SIGNIFICANCE EXPERIENCED AS BLINDING, QUOTIDIAN CONCERNS.

(63)

(65)

IN MY ENDING IS MY MEANING.

THOMAS MERTON, OCSO, "THE NIGHT OF DESTINY"

AFTER PLAY

ALL IMAGES PRODUCED FOR EXHIBITION AUGUST 2, 2018 BLACKSBURG, VIRGINIA

IMAGES PRINTED ON HAND-CUT, 7 MIL, OCE SATIN PHOTO PAPER BY A CANON PIXMA TR8520

IMAGES FRAMED BY
HAND-CUT, 16 PLY, WARM WHITE
CRESCENT ILLUSTRATION BOARD
LAMINATED WITH HAND-CUT, 100 LBS., WHITE
STRATHMORE DRAWING PAPER

TYPEFACES USED INCLUDE
UNI SANS THIN CAPS, 8 PT, 10PT
UNI SANS THIN CAPS, 10PT
UNI SANS HEAVY CAPS, 8 PT, 10PT

ALL PHOTOS CAPTURED ON IPHONE 5S, NIKON D750, AND NIKON D7100 CAMERAS

ALL IMAGES EDITED IN ADOBE LIGHTROOM AND ADOBE PHOTOSHOP

LAYOUT OF THIS BOOK WAS COMPLETED IN ADOBE INDESIGN

(66)

IMAGES, THEIR REFERENCES, AND MATTER

(1) INFORMEL ONE / CRAYPAS OIL PASTELS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP BEFORE LE CORBUSIER AND THE PHYSICAL WORLD / DERWENT DRAWING AND PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP MASQUE AND MOVER / DERWENT DRAWING PENCIL / 7"X7" ART ALTERNATIVES SKETCH PAD (3) MOONRISE / DERWENT DRAWING AND PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (4) (5) THE RENAISSANCE OF THE MASQUE / GENERAL SKETCH WASH PENCIL / 8.5"X11" WHITE BOND PAPER (6) NIGHT AND NON-ENTITY / PHOTOGRAPH FORMAL ODE TO LE CORBUSIER / GENERAL SKETCH WASH PENCIL / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (7) SIMULTANEITY AND ETERNITY / BLACK PILOT FINELINER MARKER / 7"X7" ART ALTERNATIVES SKETCH PAD THE DOUBLE DOORS OF THE HORIZON / PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (9) ILLUSTRATING MYSTERY / PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD MANIPULATED IN ADOBE PHOTOSHOP AFTER A STORM / PHOTOGRAPH A VISIBLE CITY ENGULFED / PENTEL ARTS OIL PASTELS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP A FIERY PASSAGE AFTER MARIO SIRONI / CRAYPAS OIL PASTEL / 8.5"X11" WHITE BOND PAPER AFTER CARLO CARRA'S PIEDMONTESE NOBLEMAN / BLACK CONTE CRAYON AND CRAYPAS OIL PASTEL / 8.5"X11" WHITE BOND PAPER (15) A TOWER IN THE SECOND NIGHT / PRISMACOLOR PENCILS AND BLACK CONTE CRAYON / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (16)THE OPEN HAND BEFORE AND AFTER LE CORBUSIER / DERWENT DRAWING AND PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (17)BEFORE A STORM / PHOTOGRAPH (18)AFTER SEEING THE WORK OF TINO NIVOLA IN PERSON / VERITHIN PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (19) COLLAGE OF LE CORBUSIER'S WOMAN AND BULL AND MY ILLUSTRATIONS FOR THE GOLDEN LEGEND / GENERAL SKETCH WASH PENCIL / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP ON CONTEMPLAITON / BLACK PILOT FINELINER MARKER / 7"X7" ART ALTERNATIVES SKETCH PAD (21)AFTER A SELF PORTRAIT OF LE CORBUSIER / GENERAL SKETCH WASH PENCIL AND CRAYPAS OIL PASTEL / 7"X7" ART ALTERNATIVES SKETCH PAD AFTER LE CORBUSIER'S WOMAN AND A BULL / GENERAL SKETCH WASH AND PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (22)(23)TWO WINDOWS AT MIDDLETON INN / PHOTOGRAPH MEDITATION ON THE WINGS OF DESIRE / BLACK PILOT FINELINER MARKER / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (24) ${\sf SKETCH\ OF\ MASQUES\ /\ CONTE\ CRAYON,\ CHARCOAL,\ AND\ DERWENT\ DRAWING\ PENCIL\ /\ 10"X10"\ WHITE\ TRACE\ SHEET}$ (25)(26)NOTATIONS AFTER TAFURI / RED AND BLACK PILOT FINELINER MARKERS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP STILL FROM TELEVISION PROGRAMMING / MANIPULATED IN ADOBE PHOTOSHOP (27)FOUR WOMEN AFTER LE CORBUSIER / GENERAL SKETCH WASH PENCIL, BLACK CONTE CRAYON, AND CRAYPAS OIL PASTEL / 8.5"X11" WHITE BOND PAPER TWO FIGURES AFTER WALTER PICHLER / DERWENT DRAWING PENCILS AND WATERCOLOR MARKERS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP MEDITATION ON THE WINGS OF DESIRE / BLACK PILOT FINELINER MARKER / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (29)(30)LOOKING TOWARD THE OLD WORLD AT THE END OF THE ARCHIPELAGO OF HARPSWELL, MAINE / PHOTOGRAPH

COLLAGE OF CONSTRUCTED PERSPECTIVE OF ROOM / DERWENT DRAWING PENCILS / 19"X24" 2 PLY BRISTOL BOARD / MANIPULATED IN ADOBE PHOTOSHOP

AFTER HISAO DOMOTO'S INFORMEL DRAWING / GENERAL SKETCH WASH PENCIL AND SARGENT ART CHALK PASTEL / 19"X24" STRATHMORE COLD PRESS WATERCOLOR PAPER (33)AFTER HISAO DOMOTO'S INFORMEL DRAWING / GENERAL SKETCH WASH PENCIL AND SARGENT ART CHALK PASTEL / 19"X24" STRATHMORE COLD PRESS WATERCOLOR PAPER AFTER HISAO DOMOTO'S INFORMEL DRAWING / GENERAL SKETCH WASH PENCIL AND SARGENT ART CHALK PASTEL / 19"X24" STRATHMORE COLD PRESS WATERCOLOR PAPER AFTER HISAO DOMOTO'S INFORMEL DRAWING / GENERAL SKETCH WASH PENCIL AND SARGENT ART CHALK PASTEL / 19"X24" STRATHMORE COLD PRESS WATERCOLOR PAPER IN THE UNITY OF THE COSMOS / PRISMACOLOR PENCILS / 7"X7" ART ALTERNATIVES SKETCH PAD / MANIPULATED IN ADOBE PHOTOSHOP (34) (35)(36)ARCHAIC MASQUE OF CAST PLASTER PIECES / MANIPULATED PHOTOGRAPH FRAGMENT OF DRAWING OF DORMITION OF MARY RELIEF / GENERAL SKETCH WASH PENCIL / 100 LBS. STRATHMORE DRAWING PAPER ELEVATION OF THE TRINITY MASQUE / DERWENT DRAWING PENCILS / TWO 18"X24" 2 PLY BRISTOL BOARD SHEETS (39)ELEVATION OF THE HEAVENLY MASQUE / DERWENT DRAWING PENCILS / TWO 18"X24" 2 PLY BRISTOL BOARD SHEETS (40)SET OF CAST PLASTER PIECES ARRANGED ON WHITE DRAWING PAPER / PHOTOGRAPH (41)(42) COLLAGE OF PERSPECTIVE CONSTRUCTION WITH PEDESTAL AND VIRGIN MARY AFTER THE ASSUMPTION / DERWENT DRAWING AND PRISMACOLOR PENCILS / 100 LBS. STRATHMORE DRAWING PAPER AND 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM AFTER SIRONI'S FIGURE IN PIAZZA / GENERAL SKETCH WASH PENCIL AND SENNELIER OIL PASTELS / 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM (44)FLOOR PATTERN AFTER JERZY SOLTAN / LINES CONNECTED IN AUTODESK'S AUTOCAD / NO ORIGINAL IMAGE OF ANGEL AND WELL OF SOULS AFTER HEJDUK AND HILDEGARDE VON BINGEN / GENERAL SKETCH WASH PENCIL / 7"X7" ART ALTERNATIVES SKETCH PAD (45)PERSPECTIVE OF HOUSE FOR HIGH RELIEF WORK AFTER KURAMATA AND SCOLARI / .5MM ALVIN DRAFTING, DERWENT DRAWING, AND PRISMACOLOR PENCILS / STRATHMORE NEWSPRINT PAPER AFTER SIRONI'S CATHEDRAL / DRAWN WITH GENERAL SKETCH WASH PENCIL AND SENNELIER OIL PASTELS / 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM (47)IMAGE OF STAIRS / DERWENT DRAWING AND PRISMACOLOR PENCILS / 36"X24" STRATHMORE NEWSPRINT PAPER DRAWING OF HIGH RELIEF SCULPTURE OF DORMITION OF MARY BY TILMAN HEYSACKER / DERWENT DRAWING PENCILS / 36"X24" WHITE TRACE SHEET (49)PERSPECTIVE OF THRESHOLD / .5MM ALVIN DRAFTING AND DERWENT DRAWING PENCILS / 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM (50)COLLAGE OF DRAWING OF HIGH RELIEF SCULPTURE OF DORMITION OF MARY BY TILMAN HEYSACKER / DERWENT DRAWING PENCILS / 36"X24" WHITE TRACE SHEET PLAN OF CIRCULAR STAIR WITH FIGURE / .5MM ALVIN DRAFTING, DERWENT DRAWING, AND PRISMACOLOR PENCILS / 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM COLLAGE OF CONSTRUCTED PERSPECTIVE OF ROOM / DERWENT DRAWING PENCILS / 19"X24" 2 PLY BRISTOL BOARD ELEVATION OF COLUMN CONSTRUCTED WITH DURER'S INSTRUCTIONS / .5MM ALVIN DRAFTING AND DERWENT DRAWING PENCILS / 24"X36" 16 LBS. CLEARPRINT DESIGN VELLUM FRAGMENT AFTER BELLINI / GENERAL SKETCH WASH PENCIL AND CRAYPAS OIL PASTEL / 8.5"X11" WHITE BOND PAPER (56)PERSPECTIVE AFTER BELLINI AND CANALETTO IN PIAZZA SAN MARCO / GENERAL SKETCH WASH PENCIL AND CRAYPAS OIL PASTEL / 8.5"X11" WHITE BOND PAPER (57)COLLAGE OF CONSTRUCTED PLAN DRAWINGS OF ISOLA SAN MICHELE, POMPEII, AND SCAMOZZI'S TEATRO ALL'ANTICA / .5MM ALVIN DRAFTING PENCIL AND COFFEE WASHED / 18"X24", 140 LBS. STRATHMORE COLD PRESS WATERCOLOR PAPER (58)COLLAGE OF STILLS FROM GODARD'S ALPHAVILLE, BUNUEL & DALI'S UN CHIEN ANDALOU, AND SADEGHI'S MALEK KHORSHID / EDITED IN ADOBE PHOTOSHOP / NO ORIGINAL (59)A FLOOR AFTER BORROMINI'S FLOOR AT SANT'IVO ALLA SAPIENZA / LINE SEGMENTS CONNECTED IN AUTODESK'S AUTOCAD / NO ORIGINAL (60)ELEVATION OF A WINDOW / WITH .5MM ALVIN DRAFTING AND PRISMACOLOR PENCILS / 24"X36", 16LBS. CLEARPRINT DESIGN VELLUM (61) A VISION OF THE PIAZZA AFTER DI GIORGIO, SCARPA, AND TUTUNDJIAN / PRISMACOLOR, DERWENT DRAWING, AND GENERAL SKETCH WASH PENCILS / 24"X36" WHITE TRACE SHEET AFTER FRANCESCO DI GIORGIO, FIGURE DRAWING OF THE BODY IN THE SQUARE / PRISMACOLOR PENCILS AND BLACK CONTE CRAYON / TWO 36"X24" WHITE TRACE SHEETS (62)(63)PLAN AND AXONOMETRIC OF MASQUE DRAWN WITH .5MM ALVIN DRAFTING PENCIL, PRISMACOLOR PENCILS, AND CHARCOAL; ON 24"X36", 16LBS. CLEARPRINT DESIGN VELLUM $\verb|MODEL|\ OF\ MASQUE|/\ BRISTOL\ BOARD\ AND\ DERWENT\ DRAWING\ PENCIL/\ MANIPULATED\ PHOTOGRAPH$ (65)MODEL OF MASQUE / BRISTOL BOARD AND DERWENT DRAWING PENCIL / MANIPULATED PHOTOGRAPH (66)AFTER THE DEFENSE / AUGUST 2, 2018 / PHOTOGRAPH (67)VIRGINIA TECH LIBRARY CARD / FOUND / PHOTOGRAPH

(B)

SOMETIMES, IT'S NOT THAT INTERESTING TO READ A BOOK FROM FRONT TO BACK.

DATE DUE

JUL 8 1983

ARCHITECTURE LIBRARY (961-6182)

To renew books please phone or contact the Circulation Desk.

Loan period: 90 days (journals from Cheds and Geology, 7 days).

Recall policy: If material is requested by another borrower, the loan period is limited to 14 days from initial checkout. Items needed for Reserve Reading may be recalled at any time and are due immediately. Recalled material cannot be renewed.

Overdue policy: Graduate students are fined 10¢ per day per item. You will be billed for the cost of replacing recalled or overdue material not returned or renewed on time.

PLEASE PLACE RETURNS IN THE BOOK BIN.

Please notify the Library of changes in address.

(67)