

DIAGRAM IS NOT AN IMAGE

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. **IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*)** THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE.

THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THAN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THAN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

*IN THE SENSE OF SANFORD KWINTER

MAP OF ANIMAL MIGRATION MOVEMENTS, LINDY ROY

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE. THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. **ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT.** THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. **FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE. THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".**

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

*IN THE SENSE OF SANFORD KWINTER

DIAGRAM IS NOT AN IMAGE

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. **DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.**

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE

ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE. THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

*IN THE SENSE OF SANFORD KWINTER

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE. THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. **DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.**

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

*IN THE SENSE OF SANFORD KWINTER

Ketawang Puspowarno Slendro Manyuro

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. **DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.**

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). **THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE.** THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.

*IN THE SENSE OF SANFORD KWINTER

UMBERTO BOCCIONI, MAN WALKING

DIAGRAM IS NOT AN IMAGE.

DIAGRAM IS NOT THE REDUCED ESSENCE OF THINGS. IT IS A PROCESS THAT CONTAINS A SUM OF OTHER PROCESSES, WHICH ARE INFINITE AND COMPLEX IN THE WAY THAT THEY ARE NOT COMPLETELY PREDICTABLE IN THE DEPTH AND THE DIRECTION OF THEIR HIERARCHICAL STRUCTURE. DIAGRAM IS AN OPEN SYSTEM, NOT STABLE BECAUSE IT UNFOLDS IN TIME.

IT IS NOT A DESCRIPTIVE TECHNIQUE SINCE IT IS ALWAYS MOTION - AN INTERACTION BETWEEN TWO OR MORE STATES IN PERPETUAL TRANSFORMATION. FORMAL DESCRIPTIVE TECHNIQUES CAN BE USED TO SHOW A PRECISE IMAGE OF DIAGRAM, BUT IT IS NOT DIAGRAM ITSELF, IT'S A MOMENT. IT IS NOT INSTRUMENTALIZED IDEA, BUT ABSTRACTED PROCESS OF AN EXISTING PHENOMENON (VIRTUAL*) THAT CAN TRANSFORM IDEAS INTO THE CONCRETE ("ACTUAL*"). THE POSSIBLE EVENTS, FACTS, FORCES AND CHANGES ARE ABSTRACTED AND SYSTEMATISED IN THE AIM OF BALANCE. THEY ARE SCIENTIFIC AND EXACT IN THE WAY THEY ARE INTERESTED IN DEFINING CLEARANCE OR RULES ABOUT THE MECHANISM OF REALITY OR THE FLOW OF THE "VIRTUAL*" BECOMING "ACTUAL*".

THE PROCESSES CAN THEN BE READ IN EVERY OBJECT AND MATERIAL, WHICH CAN THEN BE MACHINED AND RESULTED AGAIN INTO A PROCESS WITH A CERTAIN OBJECTIVE AND NAVIGATED IN THE DESIRED DIRECTION. DIAGRAM CAN BE INTERPRETED THROUGH INTUITION, WITH MAN AS FILTER TAKING THE POSSIBILITIES AND DIRECTIONS OUT. ON THE OTHER WAY AN IDEA CAN BE PROJECTED ON IT, REORGANISING AND LEADING TO A SUM OF PRECISE DATA AS A RESULT. THERE ARE POSSIBLE INTERACTIONS BETWEEN BOTH TECHNIQUES. THE AMOUNT OF A PERSONAL RESPONSIBILITY AND DECISIONS REGULATES THE TENDENCY OF INTERACTION. PERSONAL CAN MEAN CONSCIOUSLY OR MECHANICALLY.

ART IS COMING IN, BEING INTERESTED IN SHOWING AN IMAGE, TELLING US THERE IS A DIAGRAM, BUT NOT SHOWING US DIAGRAM ITSELF. BEING IMPRECISE DISTINGUISHES ART FROM THE FORMAL DESCRIPTIVE TECHNIQUES. **IT IS AN IMAGE BUT IT IS ALSO A VIEWER - TIME INTERACTION. AND BEING IMPRECISE STRENGTHENS THE TRANSFORMATIVE CHARACTER OF DIAGRAM. IT OPENS THE HIERARCHY TO MORE INTERACTIONS. THE IMPRECISE POINTS CAN BE DEFINED AS THE PROCESS THAT MUST BE ACTIVATED BUT WITHOUT INTEREST IN THE AMOUNT OF REACTION. THEY CAN BE SEEN AS THE PARAMETER OF DIAGRAM WITHOUT INTENTION OF REORGANISING.**

WC FOR HUMAN CONCERNS NY

OCEAN NORTH

WTC FOR HUMAN CONCERNS NY

IN THE WTC PROPOSAL FOR THE MAX PROTETCH GALLERY IN NEW YORK **OCEAN NORTH** ARE BEGINNING WITH THREE MAIN CONCERNS WITHIN THEIR DESIGN CONCEPT - THE URBAN SITUATION IN MANHATTAN, THE RESPONSE TO 11 SEPTEMBER 2001 AND THE ORGANISATION OF THE RESULTED BUILDING.

THE IMPOSSIBLE HORIZONTAL AND DIFFICULT VERTICAL GROWTH OF MANHATTAN IS THE INITIATION OF THE STRATEGY. THE SPACE AROUND THE FORMER TWIN TOWERS WILL BE "THICKENED" THROUGH DRAPING AND FOLDING A NEW SKIN AROUND THE EXISTING BUILDINGS. THE INTERACTION BETWEEN THE DRAPED AND FOLDED HULLS HAS BEEN ANIMATED, SINCE IT IS A VARIABLE PROCESS AND NOT A MOMENT. AS A RESULT THERE ARE SPACES WITHOUT SINGULAR HIERARCHY WITH THE POTENTIAL OF DIFFERENT SPATIAL EXPERIENCE.

THE NEW BUILDING KEEPS WITHIN ITSELF THE TWIN TOWERS AS A STATEMENT AGAINST ALL VIOLENCE.

THE ORGANISATION IS RELATED TO THE OCEAN AND FOREST SYSTEMS - A 24 HOURS CORE AND MORE AMBIENT DEPENDENT ACTIVITIES APPROACHING THE SURFACE.

TWO BODIES IN CONFLICT OR FUSION OR

ONE BODY DIVIDING AND SPLITTING UPON ITSELF

PROGRAM ORGANISATION.

NIGHT CORE, DAY SKIN.

DRAPING AND FOLDING OF THE BUILDING SKIN

OCEAN NORTH

WC FOR HUMAN CONCERNS NY

THE SKIN OF THE WC FOR HUMAN CONCERNS IS NOT ONLY A STIMULI BUT CONTAINS PROCESSES ITSELF THANKS ITS CIRCULATION AND STRUCTURAL SCHEME, TRANSFORMING IT INTO A VERTICAL LANDSCAPE. IT IS MADE OUT OF 120 TUBES CONTAINING STAIRCASES OR ELEVATORS, WHICH OFFERS INFINITE VARIATIONS OF CHOOSING ONES WAY AROUND THE BUILDING. ON THE OTHER WAY THE BASKET-LIKE STRUCTURE MAKE THE CONSTRUCTION LESS VULNERABLE FOR COMPLETE DESTRUCTION THROUGH LOCAL IMPACT.

IN EACH OF THEIR PROJECTS **OCEAN NORTH** ARE USING THE IDEA OF DIAGRAMMING IN ORDER TO SHAPE SPACES AND FORMS, WHICH ARE NOT BUILT TO RESPOND TO FUNCTIONAL ACTIVITIES, BUT TO STATES OF MIND. THE FUNCTIONAL IS ONLY AN ASPECT, NOT PRIORITY.

CIRCULATION SCHEME OF THE FACADE. BASKET-LIKE STRUCTURE.

OCEAN NORTH

CHAMBERWORKS, OSLO, JUNE 98

OCEAN NORTH

CHAMBERWORKS, OSLO, JUNE 98

OCEAN NORTH IS A INTERDISCIPLINARY OFFICE WITH STUDIOS IN LONDON AND HELSINKI AND PART OF THE INTERNATIONAL **OCEAN** NETWORK. **OCEAN** IS A NET OF ABOUT 20 ARCHITECTS AND DESIGNERS, WHO ARE WORKING IN SHIFTING RELATIONS TO EACH OTHER.

OCEAN NORTH ARE PARTICULARLY INTERESTED IN THE SURFACE-TIME RELATIONSHIP OR HOW SURFACE CAN UNFOLD PROCESSES IN TIME. THEIR RESEARCH IS TAKING PLACE ON DIFFERENT LEVELS - FROM SMALL SCALED OBJECTS TO ARCHITECTURE TO URBANISM. THEY ARE NOT TRYING TO PLAN POSSIBLE FUNCTIONS, BUT BUILD SPACE FOR OPEN POSSIBILITIES, WHICH ARE COUNSIOUSLY UNDEFINED.

IN OTHER WORDS THEY ARE WORKING WITHIN THE "TENSION BETWEEN FORMAL AND ORGANISATIONAL", USING THE ORGANISATIONAL TO DRAW THE BORDERS AND DIRECTIONS OF THE FORMAL. BEING DIAGRAMMATIC IN THE SENSE OF **OCEAN NORTH** MEANS CREATING AN SCALIABLE ENVOIRONMENT OF EMERGENT POSSIBILITIES.

CHAMBERWORKS WAS BUILT WITH THE INTENTION TO SHOW IN ABSTRACTED WAY AND ON A SMALLER SCALE THE CONTEMPORARY URBAN SPACE. THE STRUCTURE INITIATED FROM ANIMATION OF FREE PARTICLES IN

INITIAL PARTICAL ANIMATION IN THE MUSEUM ROOM. READING DENSITIES

OCEAN NORTH

CHAMBERWORKS, OSLO, JUNE 98

ANALOG MAPPING OF PEOPLE, DENSITIES AND DESIGN.

THE CLOSED MUSEUM ROOM. ANALOG MODEL WITH SECTIONS OF THE ANIMATION WAS BUILT AND THE PARTICLE DENSITIES WAS MAPPED WITH DESIGNED TUBERAL STRUCTURE.

THE DESIGN WAS CONNECTED TO HUMAN SIZE, MOVEMENT AND POSITION IN THE ROOM.

THE END PHYSICAL MODEL WAS DIGITIZED IN ORDER TO MAKE CONSTRUCTION PLANS AND FABRICATE THE METAL RODS AND TUBES.

MODEL OF THE END STRUCTURE. DIGITIZED RESULTS OF THE ANALOG MAPPING.

OCEAN NORTH

CHAMBERWORKS, OSLO, JUNE 98

POSSIBLE VISITORS ROUTES THROUGH THE INSTALLATION. MOTION-TRIGGERED AMBIENT CONDITION SCHEME.

OCEAN NORTH WERE USING THE AMBIENT CONDITIONS AS EFFECTING THE HUMAN SPATIAL BEHAVIOUR IMPULSES AND AT THE SAME TIME LOOKING FOR THE FEEDBACK RELATIONSHIP - THE HUMAN PRODUCING IMPULSES HIMSELF.

THE TOPOLOGY WAS DRAWN GEOMETRICALLY BY THE TUBES AND RODS, BUT REMAINED A OPEN SYSTEM WITH VARIATIONS DUE ITS TRANSPARENCY.

FINAL INSTALLATION

OCEAN NORTH

MÖBUS HOUSE, HET GOOI

UN STUDIO

MÖBIUS HOUSE, HET GOOI

TWO LINES, TWO PEOPLE

SHARING TIME AND LIVING SEPERATELY EVERYDAY

TIME BECOMES SPACE

THE MÖBIUS HOUSE WAS BUILT FOR A COUPLE, LIVING AND WORKING TOGETHER AT HOME BUT HAVING TWO DIFFERENT ORGANISATIONS OF THE DAY. THEY ARE SHARING CERTAIN ACTIVITIES BUT ARE GOING SOMETIMES THEIR OWN WAYS. THE TWO DAY-ORGANISATIONS ARE COMBINED IN A ONE SPACE-PROGRAM AND THE SHARED TIME BECOMES SHARED SPACE. THE PROGRAM IS BROUGHT INTO A LOOP-STRUCTURE AS ACTIVITIES ARE REPEATED EVERY DAY. SO A DOUBLE-LOCKED-TORUS WAS USED AS DIAGRAM TO GENERATE THE DESIGN OF THE BUILDING: ENABLING CROSSINGS AND SEPARATIONS. THE TWO LINES BUILDING THE MÖBIUS-BAND CAN BE RELATED TO THE TWO PEOPLE LIVING IN THE HOUSE.

UN STUDIO

MÖBIUS HOUSE, HET GOOI

BUT AS THE IDEA OF THE MÖBIUS-BAND IS A VERY ABSTRACT DIAGRAM IT IS ALSO OPEN TO OTHER INTERPRETATIONS: NOT ONLY THE INTERNAL ORGANISATION OF THE HOUSE BUT ALSO THE IDEA OF WORKING WITH TWO MATERIALS WAS INITIATED BY THE DIAGRAM: GLASS AND CONCRETE, THE TWO MAIN MATERIALS OF THE HOUSE FOLLOW TWO VIRTUAL LINES, MOVEMENTS. THEY SWITCH PLACES, COME IN AND GO OUT, BECOME FURNITURE OR WALLS.

THE IDEA CAN ALSO BE FOLLOWED IN ARCHITECTURAL ELEMENTS LIKE LIGHT OR STAIRCASES.

THE MÖBIUS HOUSE IS A BUILT DIAGRAM IN THE SENSE THAT IT TAKES SEVERAL ASPECTS FROM REALITY LIKE FAMILY-LIFE, CIRCULATION AND CONSTRUCTION TO HYBRID THEM INTO ONE STRUCTURE.

IN THE LAS PALMAS BRIDGE THE BEGINNING WAS A DIAGRAM AND MAN WAS BROUGHT INTO THE PROJECT BY THE SYMBOL. IN THE MÖBIUS HOUSE THE SYMBOL, THE MÖBIUS-BAND, IS THE SOURCE. IT WAS FED BY THE PROGRAM AND THE RESULT IS A DIAGRAM. MAN COMES IN BY LIVING IN IT AND INTERPRETING IT EVERY DAY AND ORGANISING HIS LIFE IN IT. SO UN-STUDIO IS USING THE DIAGRAM IN THE WAY IT IS DEFINING THE PROCESS, WITHOUT INTENTION TO BUILD DIRECT ITS DEFINITION, BUT INTERPRETING IT.

UN STUDIO

PEDESTRIAN BRIDGE, LAS PALMAS

UN STUDIO

PEDESTRIAN BRIDGE, LAS PALMAS

IDEA

THE BARRANCO DE LA PALMA PEDESTRIAN BRIDGE CONNECTS THE OLD AND THE NEW PART OF THE CITY OF LAS PALMAS DE GRANS CANARIA. IT CAN BE DESCRIBED BY THE CONCEPT OF "CROSSING" AND "REACHING OUT".

HANDS

THE ACT OF THE TWO PARTS OF THE CITY TRYING TO CONNECT IS SYMBOLISED BY HANDS REACHING OUT FOR EACH OTHER.

SYMBOL

WHY DOES UN- STUDIO USE THE HANDS TO EXPLAIN THE CONCEPT OF THIS PROJECT?

IN THIS DIAGRAMMATIC PROJECT THE SYMBOL GUARANTIES HUMAN RESPONSIBILITY. IT AVOIDS LOOSING CONTROL AND THE RELATION TO THE CONCRETE.

SYMBOLS ARE PARTS OF REALITY INTERPRETED BY MAN TROUGH AN IMAGE, THEY ARE SOMEWHERE BETWEEN ART AND DIAGRAM.

UN STUDIO

PEDESTRIAN BRIDGE, LAS PALMAS

MACHINE

EVEN THOUGH THE BUILT FLUX DIAGRAM LOOKS LIKE A GENERATING MACHINE, THE DIAGRAM IS NOT USED AS MACHINE.

THE MACHINE ARE THE PEOPLE, TRYING TO GET FROM ONE PART OF THE CITY TO THE OTHER. THEY ARE GENERATING POSSIBILITIES AND VARIATIONS.

TECHNIQUE

LAS PALMAS IS ONE OF THE MOST POPULATED PLACES IN THE WORLD. CONNECTIONS CAN HAPPEN IN A LOT OF DIFFERENT WAYS AT THE SAME TIME.

UN-STUDIO ANALYSES THE SITE OF THE PROJECT AND "BUILDS" A DIAGRAM OUT WITH THE PROBABLE CIRCULATION FLUXES. THESE CURRENTS ARE DRAWN AS LINES, BLOWN UP TO TUBES AND CONNECTED TO EACH OTHER BY OPENINGS AT THE MERGINGS OF THE TUBES.

BLOWING

MERGING

FRAMES

MUSIC THEATER GRAZ

used
in,
so
An
(this
fit
from
re
eg
Sh
om

THE ASYMPTOTE

MUSIC THEATER GRAZ

A STRUCTURE WHERE THE MAKING, PERFORMING AND EXPRESSION OF MUSIC IS CELEBRATED.

THE MUSIC THEATER CONSISTS OF THREE

DISTINCT COMPONENTS WRAPPED IN AN ARTICULATED SHELL.

...THE SECOND AREA THAT IS IMMEDIATELY ACCESSIBLE FROM THE ENTRANCE FOYER IS THE BLACK-BOX MUSIC THEATER. THIS AREA WHERE PERFORMANCES, REHEARSALS AND EVENTS UNFOLD, IS VERSATILE AND FULLY TRANSFORMABLE IN TERMS OF SEATING CONFIGURATIONS, ACOUSTIC BAFFLES, RECONFIGURATION OF STAGE PLATFORMS AS WELL AS THE CONTROL OF LIGHT, VIEWS AND EXTERNAL SOUNDS.

THROUGH FISSURES AND CUTS WHICH PERMIT VIEWS ONTO THE PARK AND THE STREET BEYOND AN OPORTUNITY IS PROVIDED FOR THE THEATER INTERIOR TO ENGAGE THE CITY AND THE PARK. A REHEARSAL MIGHT BE HEARD THROUGH THE STREETS OF GRAZ, AS IS OFTEN THE CASE, OR A GLIMPSE THROUGH THE THEATER TO THE PARK BEYOND MAY BE FORTUITOUSLY INTERRUPTED BY A GROUP OF MUSICIANS TUNING THEIR INSTRUMENTS. OR PERHAPS A PUBLIC PERFORMANCE OF AN ENTIRELY CONCEPTUAL PIECE, SUCH AS ONE BY REICH OR RILEY MIGHT BE PERFORMED IN THE THEATER BUT FLOWS OUT THROUGH THE BUILDING'S SKIN TO THE EXTERIOR BEYOND.

MUSIC THEATER GRAZ

IN MUSIC OF CHANGES, CAGE USED THE I CHING, OR CHINESE BOOK OF CHANGES,

TO CREATE CHARTS
CORRESPONDING
TO THREE MUSICAL
PARAMETERS:

SOUND, DURATION, DYNAMICS.

CAGE STARTS WORK ON THE COMPOSITION OF MUSIC OF CHANGES BY PREPARING CHARTS OF SQUARE NUMBERS FOR TEMPI, DYNAMICS, SOUNDS OR RESTS, DURATIONS AND OVERLAPPING. CHANCE, WHICH HE CONSULTS BY MEANS OF TOSSING COINS (THE SHORTENED VERSION OF THE YARROW STALK ORACLE), DECIDES WHICH OF THE GIVEN

MATERIALS ARE TO BE COMBINED. THE RESULT IS WRITTEN DOWN IN A COMPARATIVELY CONVENTIONAL MANNER ACCORDING TO A PATTERN OF PREVIOUSLY DEvised BARS SO THAT THE SEQUENCE IS NOW DEFINITELY DETERMINED AND THE INDIVIDUAL SOUND EVENT IN EVERY PARAMETER

OCCURS WITH THE GREATEST POSSIBLE PRECISION. THE CATEGORY OF

CHANCE THEREFORE ONLY PLAYS A PART AT THE MOMENT OF COMPOSITION, BUT NOT AT THE MOMENT OF INTERPRETATION DURING THE PERFORMANCE. THE PERFORMER HAS TO ADHERE STRICTLY TO A TEXT OF ALMOST UNPRECEDENTED EXACTNESS OF NOTATION. IN SUCH CAGE, WHO IS AWARE OF THE OCCASIONAL IRRATIONALITY OF HIS NOTATION, LEAVES THE SOLUTION OF THE CONTRADICTION TO

THE PERFORMER.

(HERBERT HENCK)

([HTTP://WWW.XS4ALL.NL/~GAUD/DUD/BIOBAK/C/CAGEJ.HTM](http://www.xs4all.nl/~GAUD/DUD/BIOBAK/C/CAGEJ.HTM))

THE ASYMPTOTE

118

WHAT IS THIS DIAGRAM ?

SOUND, DURATION, DYNAMICS

THE "MUSIC OF CHANGES" NOW IS PLAYED IN ARCHITECTURE

THE DIAGRAM IS JUST INTERPRETED...

THE ASYMPTOTE