

Bernard Tschumi

Deregulation of Meaning.

“ The dominant history of architecture, which is a history of signified, has to be revised... ”

De-, Dis-, Ex-

(Prefixes of today, 1987)

De-centering

Dis-integration

Dis-continuity (punctum, quantum)

The crisis of Determinism

Uncertainty

Distortion of Signifier & Signified

...

Bernard Tschumi

Deregulation of Meaning.

Programmability:

Strategy of Disjunction, Double-coding

Accessibility:

Complementarities of Body and Architecture

Vs. autonomy of architecture

Vs. dichotomy of body-space relationship

Sources and Acknowledgments	viii
Introduction	2
I Space (essays written in 1975 and 1976)	25
The Architectural Paradox	27
Questions of Space	53
Architecture and Transgression	65
The Pleasure of Architecture	81
II Program (essays written between 1981 and 1983)	99
Architecture and Limits	101
Violence of Architecture	121
Spaces and Events	141
Sequences	153
III Disjunction (essays written between 1984 and 1991)	171
Madness and the Combinative	173
Abstract Mediation and Strategy	191
Disjunctions	207
De-, Dis-, Ex-	215
Six Concepts	227
Notes	260

Programmability: Strategy of Disjunction, Double-coding
Discontinuous, Sequential, Against Totality...

Superimposition, Repetition

“Folie”

Madness, Insanity

Anchoring Point, Point of Intensity

Abstract Plane

Common Denominator

Combination, Contamination, Transference

1. Excess of meanings = Lacks meaning ?

2. **Signify** < Substitute.

How can meaning be produced when sign refers only to other signs?

3. Programming Dimension: Geometrical > Territorial (*"Virtually Indexed"*)

DISJUNCTIONS

Form

Point Grid

Use

Madness?

?

?

?

?

?

?

Media Façade as "Folie"

The Manhattan Transcripts (1976-1981)

Frame, Sequence

4. Built Theory > Theoretical Building

Can the pragmatism of building theory practice be allied with the analytic rigor of concepts?

“ We are not dealing anymore with the technology of construction, but with the construction of technology. by Paul Virilio ”

Deregulation of meaning, programmed by strategy of disjunction ?

Still Dodgy Statements on Architecture

V.0. D-12

1. Architecture should be considered, neither as extension of man nor dissociated body.
2. Large-scale architecture is much more territorial than physical, although we lost dimension and scale.
3. Criteria for accessibility can no longer be based on human body or its scale and activity.
4. ~~In an ideal world, architecture is able to disappear.~~
5. ~~There is no utopia as long as architecture can observe or trigger human movement.~~
6. ~~Programmatic process of architecture should rarely have an error, and that barely.~~
7. Individual re-interpretation of architecture is useless, so does context.
8. Using state-of-the-art technology merely produces state-of-the-technology architecture.
9. ~~Technology cannot inhabit architecture.~~