

Le Corbusier's Venice Hospital Project

An Investigation into its Structural Formulation

Mahnaz Shah

Studies in Architecture

LE CORBUSIER'S VENICE HOSPITAL PROJECT

Ashgate Studies in Architecture Series

SERIES EDITOR: EAMONN CANNIFFE, MANCHESTER SCHOOL OF ARCHITECTURE, MANCHESTER METROPOLITAN UNIVERSITY, UK

The discipline of Architecture is undergoing subtle transformation as design awareness permeates our visually dominated culture. Technological change, the search for sustainability and debates around the value of place and meaning of the architectural gesture are aspects which will affect the cities we inhabit. This series seeks to address such topics, both theoretically and in practice, through the publication of high quality original research, written and visual.

Other titles in this series

Architect Knows Best
Environmental Determinism in Architecture Culture from 1956 to the Present
Simon Richards
ISBN 978 1 4094 3922 6

An Architecture of Ineloquence: José Lluis Sert's Carmel de la Paix A Study in Modern Architecture and Religion J.K. Birksted ISBN 978 0 7546 7801 4

Nationalism and Architecture Edited by Raymond Quek and Darren Deane, with Sarah Butler ISBN 978 1 4094 3385 9

Materan Contradictions
Architecture, Preservation and Politics
Anne Parmly Toxey
ISBN 978 1 4094 1207 6

Forthcoming titles in this series

The Challenge of Emulation in Art and Architecture
Between Imitation and Invention

David Mayernik
ISBN 978 1 4094 5767 1

Building Transatlantic Italy
Architectural Dialogues with Postwar America
Paolo Scrivano
ISBN 978 1 4724 1483 0

Le Corbusier's Venice Hospital Project

An Investigation into its Structural Formulation

Mahnaz Shah Cardiff Metropolitan University, UK

© Mahnaz Shah 2013

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.

Mahnaz Shah has asserted her right under the Copyright, Designs and Patents Act, 1988, to be identified as the author of this work.

Published by Ashgate Publishing Limited Wey Court East Union Road Farnham Surrey, GU9 7PT England

Ashgate Publishing Company 110 Cherry Street Suite 3-1 Burlington, VT 05401-3818 USA

www.ashgate.com

British Library Cataloguing in Publication Data

Shah, Mahnaz,

Le Corbusier's Venice hospital project : an investigation into its structural formulation. -- (Ashgate studies in architecture)

- 1. Le Corbusier, 1887-1965--Criticism and interpretation.
- 2. Hospital buildings--Italy--Venice--Designs and plans.
- 3. Modular coordination (Architecture)

I. Title II. Series

725.5'1'0945311-dc23

Library of Congress Cataloging-in-Publication Data

Shah, Mahnaz.

Le Corbusier's Venice hospital project : an investigation into its structural formulation / by Mahnaz Shah.

pages cm. -- (Ashgate studies in architecture)

Includes bibliographical references and index.

ISBN 978-1-4094-4277-6 (hardback) -- ISBN 978-1-4094-4278-3 (ebook) --

ISBN 978-1-4094-7097-7 (epub) 1. Le Corbusier, 1887-1965. 2. Ospedali civili riuniti di Venezia. 3. Hospital buildings--Italy--Venice--Design and construction--History. 4. Hospital architecture--Italy--Venice. 5. Venice (Italy)--Buildings, structures, etc. I. Title.

RA989.I7V447 2013 725'.510945311--dc23

2012047421

ISBN 9781409442776 (hbk) ISBN 9781409442783 (ebk – PDF) ISBN 9781409470977 (ebk – ePUB) V

Printed in the United Kingdom by Henry Ling Limited, at the Dorset Press, Dorchester, DT1 1HD

Contents

List	of Illustrations	vii	
Foreword 1 by Robert Maxwell			
Fore	Foreword 2 by Tim Benton		
Ackı	Acknowledgements		
Glos	Glossary of Key Critical Terms		
List	of Abbreviations	XXV	
Intr	oduction	1	
1	History of the Project	9	
	1. Inception of the Project	10	
	2. Architect-Client Dynamics	25	
	3. Post Le Corbusier: Interpretations of the Venice Hospital Project	48	
	4. Critical Overview	52	
	5. Conclusion	59	
2	The Urban Context	67	
	1. Brief Historical Background	67	
	2. Reconfiguration of the Urban Environment: The Peripheral Areas	86	
	3. Circulation System	97	
	4. Critical Overview	110	
	5. Conclusion	114	
3	Analysis of the Project	121	
	1. Relation to the Site	122	
	2. Building as a Small City	134	
	3. Programme and Distribution (Plan and Section)	150	
	4. Critical Overview	167	
	5. Conclusion	175	

vi LE CORBUSIER'S VENICE HOSPITAL PROJECT

4 Important Findings	185
1. Urban Significance	186
2. Diagrammatic Representation	n 189
Potato Building Typology	190
4. Implications of the Study	199
Table of Important Events	20:
Bibliography	21
Index	217

List of Illustrations

I History of the Project

- 1.1 Site Details of the Proposed Hospital Project. © FLC/ADAGP, Paris and DACS, London 2012
- 1.2 Giovanni Favaretto Fisca Mayor
 of Venice welcomes Le Corbusier at Ca'
 Farsetti. © Fondo Ospedale Civile di Venezia
 ULSS Veneziana
- 1.3 Carpaccio, Martyrdom of the Pilgrims and the Funeral of Saint Ursula 1493. Detail. Tempura on canvas, 271 x 561. © Venezia, Gallerie dell'Accademia. Su concessione del Ministero per i Beni e le Attività Culturali
- 1.4 Le Corbusier, Venice Hospital, section of care unit cell. © FLC/ADAGP, Paris and DACS, London 2012
- 1.5 Le Corbusier sketch of Carpaccio's Funeral of Saint Ursula. © FLC/ADAGP, Paris and DACS, London 2012
- 1.6 Jacopo de' Barbari, *Pianta prospettica di Venezia del 1500*. © Archivio Fotografico, Fondazione Musei Civici di Venezia
- 1.7 Le Corbusier's early sketch for the Venice hospital project, 30 March 1964. © Fondo Ospedale Civile di Venezia – ULSS Veneziana

- 1.8 Comparison between the first project 1964 and second project 1965. Author
- 1.9 Second Concept Plan development 30 March 1965. © FLC/ADAGP, Paris and DACS, London 2012
- 1.10 Level 1, first project, 1 October 1964, Scale 1:1000, Plan no. 6278, FLC: 32173. © FLC/ADAGP, Paris and DACS, London 2012
- 1.11 Guillaume Jullian de la Fuente.
 Presentation of the hospital plan details to Ignazio Muner, 14 December 1964.
 © Fondo Ospedale Civile di Venezia – ULSS Veneziana
- 1.12 Level 2a, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6279, FLC: 32174. © FLC/ADAGP, Paris and DACS, London 2012
- 1.13 Level 2b, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6280, FLC: 32175. © FLC/ADAGP, Paris and DACS, London 2012
- 1.14 Level 3, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6281, FLC: 32176. © FLC/ADAGP, Paris and DACS, London 2012

- 1.15 Lanfranco Virgili with Le Corbusier and Carlo Ottolenghi, August 1965.© Fondo Ospedale Civile di Venezia – ULSS Veneziana
- 1.16 Atelier Jullian, collage showing the façade of the hospital and Canareggio.© FLC/ADAGP, Paris and DACS, London 2012
- 1.17 Giuseppe Mazzariol and Guillaume Jullian de la Fuente showing the journalist the model of the patient's cell, November 1965. © Fondo Ospedale Civile di Venezia UI SS Veneziana
- 1.18 The Care Unit showing the 'pinwheel system' of spatial configuration. Isadore Rossenfield (1969) *Hospital Architecture and Beyond* p.222
- 1.19 The *Unité lit*: Section and Plan. © FLC/ADAGP. Paris and DACS. London 2012

2 The Urban Context

- 2.1 Le Corbusier, Detail showing tight urban network of Venice with multi-focal nuclei. © FLC/ADAGP, Paris and DACS, London 2012
- 2.2 Jacopo Barbari's *Map of Venice* (1500): Detail showing Piazza San Marco and its neighbouring area. © Fondazione Musei Civici Venezia
- 2.3 Le Corbusier, 'I call upon Venice as a Witness: Preamble to the Antwerp Plan' 1967. © FLC/ADAGP, Paris and DACS, London 2012
- 2.4 Paolino's Map of 1346. © Bibliotheca Nazionale Marciana, Venice
- 2.5 Cristoforo Sabbadino's Map, c.1557
- 2.6 Benedetto Bourdon, Map of Venice.Molmenti (1927) p.41

- 2.7 Piazza San Marco. Limited Edition Print: 469/500 Copies. Reproduced in 1966 by Historic Urban Plans, Ithaca, New York. MIT Special Visual Collection (6714 93-0000-3400)
- 2.8 Map of Venice: Published under Superintendence of the Society for the Diffusion of Useful Knowledge, dated: late 17th Century. MIT Special Visual Collection
- 2.9 Map Detail: showing the matrix of churches and squares along the historic centre of the city
- 2.10 Le Corbusier's studies of medieval town street configuration, 1910–1915. Emery (1992) La construction des Villes: Genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier p.28
- 2.11 Handout given by the University of Ca' Foscari, to give directions between two of its administrative offices in Venice. July 2006. Author
- 2.12 Partial pinwheel arrangement traced within (a) the Campo San Barnaba configuration (left), and the (b) Campo S. Polo (centre). Comparison of medieval city configuration to that of Le Corbusier's Venice Hospital Quadrant layout study (c) showing aggregation of plans, 1964 (right). Author
- 2.13 Development of the Public Squares/ Market-Place in relation to the Route Axis. Dickinson (1961) *The West European City: A Geographical Interpretation* p.304. Reproduced by permission of Taylor and Francis Book UK
- 2.14 Diagrammatic representation of the various squares. Author

- 2.15 Early medieval towns in the German lands, showing the relation of the 'stronghold nucleus' with the marketplace, Scale: 1: 20,000. Dickinson (1961) *The West European City: A Geographical Interpretation* London p.305
- 2.16 Venice symbolic nodes and pathways. Cosgrove, D. (1988) 'The geometry of Landscape: Practical and Speculative Arts in the Sixteenth Century Venetian land Territories', in *The Iconography of Landscape: Essays on the Symbolic Representation* p.258
- 2.17 The 'stronghold nucleus' in the case of Venice is the Piazza San Marco. Cosgrove, D. (1988) 'The geometry of Landscape: Practical and Speculative Arts in the Sixteenth Century Venetian land Territories', in *The Iconography of Landscape: Essays on the Symbolic Representation* p.259
- 2.18 Medieval urban street patterns developed on a Route Axis. Dickinson (1961) The West European City: A Geographical Interpretation p.304
- 2.19 An analysis of Venetian street plan. Author
- 2.20a Radial Plans. Dickinson (1961) The West European City: A Geographical Interpretation p.307
- 2.20b Grid Plans. Dickinson (1961) *The West European City: A Geographical Interpretation* p.307
- 2.21 Peripheral areas: detail showing the San Giobbe area and the San Girolamo. MIT Special Visual Collection
- 2.22 Ludovico Ughi, Iconografica rappresentazione dell'inclita citta di Venezia, 1729. Peripheral areas: detail showing the San Giobbe area and the San Girolamo, sparsely built-up area with the Sacca di Santa Chiara church. MIT Special Visual Collection

- 2.23 Photo map of Venice 1989 detail, San Giobbe area. Atlas of Venice 2001
- 2.24 Comparative analysis. Left: current site configuration. Right: Proposed hospital spatial configuration. Author
- 2.25 Torres 1922–1923, the Heliotherapic Hospital at Lido. © AP-originali: Università luav di Venezia, Collezione Archivio Progetti
- 2.26 Venice scheme for a direct link between the railway station and the city centre
- 2.27 Map showing a direct link between Venice and Mestre through the proposed islet of Tronchetto
- 2.28 Map showing Tronchetto and Ferrovia
- 2.29 Site details: railway and vehicular access to the city. Author, May 2007
- 2.30 Gardella's House (Casa Alle Zattere) by Ignazio Gardella, May 2007. Author 2007
- 2.31 Samonà and Trincanato constructed offices and housing opposite Church of S. Simone Piccolo. Author, July 2006
- 2.32 Pictorial documentation of the San Giobbe area's low cost housing scheme 1905. Author, July 2006
- 2.33 IACP public housing scheme at the edge of the Canareggio Canal facing the water. Author, July 2006
- 2.34 The location of the island of Santa Maria Farmosa in Venice. Fabio Carrera (1987) Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of city form, Dept. of Urban Studies and Planning, MIT

- 2.35 City paths crossing S. Maria Formosa. Fabio Carrera (1987) Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of city form, Dept. of Urban Studies and Planning, MIT
- 2.36 Main paths at the Campo S. Maria Formosa. Fabio Carrera (1987) *Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of city form,* Dept. of Urban Studies and Planning, MIT
- 2.37 Partial tracing of pedestrian routes generated by some of the main Venetian city squares. Author
- 2.38 Venetian internal city canals. Author, July 2006
- 2.39 Water based squares/reservoirs. Author, July 2006
- 2.40 Circulation: Plan of Venice. (Le Corbusier (1967) 'I call upon Venice as a Witness: Preamble to the Antwerp Plan' in The Radiant City p.269. © FLC/ADAGP, Paris and DACS, London 2012
- 2.41 Internal street: residential neighbourhood. Author, July 2006
- 2.42 Internal street with an upper level private passage/street, connecting two residential quarters. Author, July 2006
- 2.43 Public street: leading towards a bridge. Author, July 2006
- 2.44 Public street: leading through a tunnelled access to a market place. Author, July 2006
- 2.45 Public street opening into a square and leading towards a bridge. Author, July 2006

- 2.46 Public square. Author, July 2006
- 2.47 Semi-public: the residential neighbourhoods. Author, July 2006
- 2.48 Residential streets leading to a dead end. Author, July 2006
- 2.49 Semi-public square leading into a residential street. Author, July 2006
- 2.50 Semi-public residential street. Author, July 2006
- 2.51 Street cordoned off to public through a locked gate. Author, July 2006
- 2.52 Street directly leading to and ending in a cluster of residential buildings. Author, July 2006
- 2.53 Semi-public square leading into a residential street. Author, July 2006
- 2.54 Private passage/street above the public street connecting two or more residential quarters together. Author, July 2006
- 2.55 Minor canals, mostly frequented by tourists in gondolas and residential boats. Author, July 2006
- 2.56 Main arteries, canals used as major thoroughfare. Overlooking the Grand Canal from the Rialto Bridge. Author, July 2006
- 2.57 Main channels/streets leading to and from the lagoon. Author, July 2006
- 2.58 The 3,850m-long Ponte della Libertà, as seen from the ex-slaughter houses in San Giobbe area. Author, July 2006
- 2.59 Ex Cotonificio in Dorsoduro. Author,July 2006

- 2.60 Diagrammatic representation of the circulation systems within the partial pinwheel configuration of the Campo San Barnaba, Author
- 2.61 Comparison of the diagrammatic representation of the circulation systems: Levels, 3, 2b and 2a of the Venice hospital project, along with the indication of vehicle and railways access route on Level 1 Author
- 2.62 Pedestrian routes outlined from San Marco to the Rialto, Academia, Ple. Roma and Civil Hospital through Campo Santa Maria Formosa. Author
- 2.63 Comparison of Campo Santa Maria Farmosa and the first level of the hospital project to that of Dickinson's categorization of medieval public squares. Author

3 Analysis of the Project

- 3.1a Diagrammatic representation of the hospital design configuration over the pinwheel system
- 3.1b Le Corbusier's studies of medieval town streets configuration 1910–1915. Emery (1992) *Genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier* p.28
- 3.1c Le Corbusier/Jullian, Venice Hospital, Quadrant layout study showing aggregation of plans, 1964, redrawn on original by the author. Sarkis (2001) *Case: Le Corbusier's Venice Hospital* p.86
- 3.2 Atelier Jullian, plan of Venice with new hospital, third project, 1966. © Fondo Ospedale Civile di Venezia – ULSS Veneziana
- 3.3 Venice hospital project: Site details. Author, July 2006

- 3.4 Island of Tronchetto from the Photomap of 1989. Atlas of Venice 2001
- 3.5 Current details of the Site San Giobbe area. Author, July 2006
- 3.6 View from the south-east: Atelier Jullian, model of the Venice Hospital. Sarkis (2001) *Case: Le Corbusier's Venice Hospital* p.29
- 3.7 INA Casa offices in Parma, 1950-54
- 3.8 BBPR Office Building Milan, 1958–69
- 3.9 Concorso Nazionale per il nuovo Ospedale Civile di Venezia, 1963. © APoriginali: Università luav di Venezia, Collezione Archivio Progetti
- 3.10 Analysis of Candilis, Josic, Woods, Berlin Free University Project 1962–1964. Author
- 3.11 Analysis of Piet Blom, Noah's Ark Project 1962. Author
- 3.12 Analysis of Le Corbusier's Venice hospital project 1964. Author
- 3.13 Candilis, Josic, Woods, Caen Project of 1961–1962 introducing the concept of the 'stem'. Sarkis (2001) *Le Corbusier's Venice Hospital* p.96
- 3.14 Candilis, Josic, Woods, sketches illustrating design approach at Berlin Free University, 1964. Sarkis (2001) *Case: Le Corbusier's Venice Hospital* p.58
- 3.15 Aerial View of the BFU 1974. Woods (1975) *The Man in the Street* p.17
- 3.16 Diocletian Palace, Split. Woods (1975) *The Man in the Street* p.15
- 3.17 Le Corbusier's project for the Cite Universitaire, 1925. © FLC/ADAGP, Paris and DACS, London 2012

- 3.18 Venice hospital second project Façade Details. © FLC/ADAGP, Paris and DACS, London 2012
- 3.19 Venice Hospital, geometrical schema and additive schema. Colquhoun, A. (1989) 'The strategies of the grand travaux', *Modernity and the Classical Tradition* p.8
- 3.20 Photo Map of Venice, showing current site configuration. Atlas of Venice 1989
- 3.21 Level 1, hospital project 1: spatial configuration, showing the integration of vehicular traffic. Author
- 3.22 Map showing site location. Author
- 3.23 Detail showing location of main cluster of the hospital project, with markings showing site studies by the author.
- 3.24 Le Corbusier, Venice Hospital, first project (1964); Level 1. © FLC/ADAGP, Paris and DACS, London 2012
- 3.25 Le Corbusier, Venice hospital first project 1964, Level 2a. © FLC/ADAGP, Paris and DACS, London 2012
- 3.26 Palazzetto in Borgoloco, façade towards the canal. © Università luav di Venezia, fondo Egle Renata Trincanato
- 3.27 Palazzetto in Borgoloco, façade towards the *calle*. © Università luav di Venezia, fondo Egle Renata Trincanato
- 3.28 First floor, Palazzetto in Borgoloco. Trincanato (1948) *Venezia Minore* p.220
- 3.29 Venice hospital project Level 2a. © FLC/ADAGP, Paris and DACS, London 2012
- 3.30 Palazzetto in Borgoloco, mezzanine floor. Trincanato (1948) *Venezia Minore* p.220
- 3.31 Venice hospital project Level 2b.© FLC/ADAGP, Paris and DACS, London 2012

- 3.32 Palazzetto in Borgoloco, second floor. Trincanato (1948) *Venezia Minore* p.221
- 3.33 Venice hospital project Level 3. The ward block © FLC/ADAGP, Paris and DACS, London 2012
- 3.34 Venice hospital second project, Façades. © FLC/ADAGP, Paris and DACS, London 2012
- 3.35 Venice hospital second project. Section: west. © FLC/ADAGP, Paris and DACS. London 2012
- 3.36 Venice hospital second project. Section: north-south. © FLC/ADAGP, Paris and DACS, London 2012
- 3.37 Level 3, Venice hospital first project, 1 October 1964. Scale 1:1000. Plan no. 6281, FLC 32176. © FLC/ADAGP, Paris and DACS, London 2012
- 3.38 *Vue d'avion*, Venice hospital first project, 1 October 1964. Scale 1:1000. Plan no. 6282. © FLC/ADAGP, Paris and DACS, London 2012
- 3.39 Level 1 showing the number of elevators present. © FLC/ADAGP, Paris and DACS, London 2012
- 3.40 Level 2a showing number of elevators present on this level. © FLC/ADAGP, Paris and DACS, London 2012
- 3.41 Level 2b consists of a horizontal interchange system between all elevators points. © FLC/ADAGP, Paris and DACS, London 2012
- 3.42 Level 3 showing number of elevators present along with a series of ramps additionally connecting level 3 with level 2b. NP=018132. © FLC/ADAGP, Paris and DACS, London 2012

4 Important Findings

- 4.1 Atelier Jullian, collage showing the facades of the hospital and the Canareggio © FLC/ADAGP, Paris and DACS, London 2012
- 4.2 Le Corbusier, early sketch for the Venice hospital project. © Fondo Ospedale Civile di Venezia ULSS Veneziana
- 4.3 Sketches, Potato Building typology.
 © Centre Canadien d'Architecture
- 4.4 Sketches, Potato Building typology.
 © Centre Canadien d'Architecture
- 4.5 Sketches, Potato Building typology.
 © Centre Canadien d'Architecture

- 4.6 Sketches, Potato Building typology.
 © Centre Canadien d'Architecture
- 4.7 Sketch drawn by Alan Colquhoun, during his discussion with the author in autumn 2007
- 4.8 Studies and analysis of Le
 Corbusier's earlier projects by Alan
 Colquhoun, during his discussion with the
 author in autumn 2007
- 4.9 The programme of the proposed Venice hospital project, embedded in a gridded field, with the white lines identifying the porous aspects (courtyards) present in this (weave) built form. Author

The author and publisher gratefully acknowledge the permission granted to reproduce the copyright material in this book. Every effort has been made to trace copyright holders and to obtain their permission for the use of copyright material. The publisher apologizes for any errors or omissions in the above list and would be grateful if notified of any corrections that should be incorporated in future reprints or editions of this book.

Foreword 1

Robert Maxwell

There are few who doubt that Le Corbusier was the greatest modern architect of the twentieth century, and many who would claim that he set the standard for a functional architecture that went straight to the point: providing efficient buildings for the modern city. To do this surely calls for complete rationality, for re-thinking every problem from the beginning, from starting afresh every time: the appeal of the *tabula rasa*.

Yet Le Corbusier was not altogether a rationalist. As Charles Jencks has argued, he was himself suspended between the idea of the *tabula rasa* and the idea that things change and evolve, and gradually assume their final form through a process of continual adaptation. His examples were the briar pipe and the bicycle. Today, the pipe has virtually disappeared from men's mouths, and the bicycle is still evolving. The final form is perhaps the form that goes into the museum.

Certainly, the modern city is continuing to evolve, and will probably never reach its final form. Except perhaps in the case of Venice. There is no practical sense in which we could re-build Venice from scratch. Venice is unique. An architect who is invited to insert a new building into Venice surely has to think afresh and has to be very careful.

Which is exactly what happened to Le Corbusier. In February 1964, after some exchanges, he accepted the city's request to design a new hospital. The city council were keen not only because they thought him a great architect, but because he had already declared Venice to be an object lesson in city design, and had objected to the introduction of high rise buildings there. They thought of him as defending the city against commercial interests.

Venice is as old as other European cities; it began as a fortification around the island of the Rialto during the reign of the Duke Agnello Particiaco around 820, which became the seat of the Patriarch in 828. By 1204 Venice had become the most prosperous city of Europe, and even financed the fourth Crusade. Yet it is somewhat precariously built on an archipelago of 117 islands. The watery basis of Venice has given rise to a condition where powered transport is by boats, buses

are called vaporetti, and everyone goes on foot. Its city fabric is mediaeval, and because it doesn't have fields and hedges to adjust to, it is mainly rectangular in detail, containing many courtyards as well as private streets.

What is, perhaps, surprising, is the degree to which Le Corbusier was sensitive to these constraints. He began by assuming that a hospital in Venice should conform to the system of pedestrian circulation it followed: Venice was already a pedestrian precinct. He analysed the spaces of Venice and recognized the importance of the squares, churches, streets and bridges, and how they worked as a whole: this led to a concept of pinwheel centres surrounded by circulation corridors, which when rationalized with the needs of a modern hospital gave rise to a plan based on the fundamental system of circulation in Venice. But before he could complete this enterprise, he died.

The story is a fascinating one, and in this book it is retold with enthusiasm by Mahnaz Shah. She has done her homework, and has consulted all the experts who have written about it: a long list including Donatella Calabi, Hashim Sarkas, Alexander Tzonis, Mario Botta, Alan Colquhoun, Kenneth Frampton and Diana Agrest. She has consulted Guillame Jullian de la Fuentes, who took over the direction of the project when Le Corbusier died. The result is a definitive account which also throws a new light on Le Corbusier.

Because, although his design was sensitive to the context, not in a superficial, but in a fundamental way, it still comes about that we end up with a typically Corb building: as clear in its form as his celebrated Villa Savoye at Poissy. It would have been white, up on stilts, cantilevered, poised above the waters. It would also have demonstrated the principles of a functional architecture, here at grips with one of the most complicated briefs of our times. The key to this success was the section, with three levels, each one specialized, all working together. Exploiting its site near the road and rail access to Venice, it would have combined vehicular and pedestrian access in an interesting way. It would have been marvelous. And it there is little doubt that it would have regenerated the backdoor of Venice.

Mahnaz Shah brings all this before us in a sober and balanced way. Her language is restrained, her judgement is objective. This book adds to the history of modern architecture.

London, March 2012

Foreword 2

Tim Benton

Two distinctive features of Le Corbusier's work, both as artist and architect, were his reworking of ideas from his early work and his ability to transform himself. Two of his last projects, the Venice hospital and the Zurich pavilion, exemplify this ability to present completely new avenues of exploration while searching for inspiration in his own oeuvre. The project for the hospital in Venice is particularly interesting because it proposes not only a new approach to urban organization and circulation but also a new concept for how to live.

From the early 1920s, Le Corbusier presented the two essential problems of the twentieth century as the city and the housing cell. In his lectures, he normally treated these subjects separately: a lecture on architecture followed by one on urbanism. But the themes were connected, macrocosm and microcosm responding to the same conditions and subject to a similar methodology.

In the 1920s, Le Corbusier perceived the fundamental problems of the city in terms of congestion and breakdown of circulation. Modern forms of transportation had overloaded the city centres, and the spread of the suburbs had created a commuting hell for millions of workers. While most of his contemporaries looked for a solution in decentralization – creating a new business centre outside the city and developing satellite towns with their own centres of employment - Le Corbusier believed in preserving the city centre as a concentrated focus for business and culture.² Paradoxical as it might seem, the Plan Voisin for Paris, which would have demolished part of the right bank of the city to introduce high rise office blocks and high density housing ranges, was an attempt to save the city centre. The 60 storey skyscrapers would have maintained the key organs of the city in the centre and surrounded them with dwellings for the elite office workers and administrators who would run the country. Further out would be the manual labourers, close to their employers in the industrial zone. The city centre would become green, as Le Corbusier claimed, the problems of circulation would be resolved, and most of the city of Paris, including a majority of its historic buildings, would be left untouched. The plan was a rhetorical gesture, and it depended on a stratification of society into elite managers and contented workers that could never have worked. The plan was understandably attacked from all sides, but it remained a defining image of modernity, a challenge to the tradition of slow evolution.

Le Corbusier's urban theories underwent considerable development in the 1930s, leading to his project for the city of Moscow, which evolved into his book La Ville Radieuse, 1935.3 Here the stress was on the quality of life in the housing belt which would have surrounded the city centre. Le Corbusier would have demolished the suburbs completely, replacing them with long zig-zagging housing blocks, located in an automobile-free, park-like setting that provided sports fields at the foot of the apartments. For Le Corbusier, the 'essential joys' of light, space and greenery, combined with a healthy use of the leisure time liberated by short commuting times, were the essential aims of urbanism. What is surprising about La Ville Radieuse, however, is the anti-mechanistic rhetoric which pervades the book from the first pages. Visible in his paintings since 1928 and in his architectural projects from the de Mandrot house (1929-1931), Le Corbusier's fascination with natural materials, hand craftsmanship and a 'natural' life-style close to nature permeates every page of La Ville radieuse. His lecture tour in South America in 1929 had also loosened up his approach to urban planning. The plans for Rio de Janeiro, Montevideo and, two years later, Algiers, reflect a wish to respond to the irregularities of the landscape and to liberate housing from the grid. By the end of the thirties, Le Corbusier's general theory of urbanism had shifted up a scale, from the city to the international network of communications. Enshrined in his book Les TroisÉtablissements, his theory now proposed a three-way division of urban organization, into the historic 'radiocentric' cities (centres of culture and thought), linked by linear industrial cities (organized to allow workers direct access to the countryside) and industrialized farms.⁴ At the same time, faced with the rejection of his reconstruction projects for the cities devastated by the Second World War, Le Corbusier developed a different strategy. Instead of trying to plan whole cities, or districts, units of housing large enough to include the essential elements of social cohesion would be designed. The first of these 'Unités de grandeur conforme' was built in Marseilles (1947-1952) and four other similar ones were built in the next ten years. The Unité included a floor with shops, a hotel and restaurant, and a roof terrace featuring a running track, nursery school, paddling pool, gymnasium and a stage for showing films or performing plays.

By 1964, when Le Corbusier began thinking about the Venice hospital project, he had begun to lose faith in the grand scheme approach to urbanism. Instead of designing for a city, or a region, or even a block of flats, he began to turn the process on its head and focus on the individual. His fascination for the urban structure of Venice, a dense and automobile-free maze of streets, alleys and little squares, led him to try to work from the bottom up. Mahnaz Shah demonstrates, in this book, how the 'lesson of Venice' inspired the seventy seven year old architect to completely modify his approach. Many modern architects and urbanists responded to this approach, trying to define patterns of circulation and dense, low-rise occupation of the land. Le Corbusier was also undoubtedly influenced by the traditional organization of the Medinas which are to be found in North African

cities. Le Corbusier's close examination of the Casbah in Algiers, and his attempts to save it from the encroachment of the French colonial city, reflected a similar interest. Rooted in the rationalism of the modern movement which he had helped create, he always thought in terms of systems, but now the system must above all attempt to serve the individual

Parallel to the evolution of Le Corbusier's ideas on urbanism was his changing approach to the design of the living cell. One of his first projects for blocks of flats, the Immeubles-Villas, of 1922, attempted to combine the advantages of high density living with the pleasures of the cottage, by providing each apartment with a garden. As he developed his urban plans in the 1930s, the housing cells became simpler. He even explored a modular system of minimal spaces of 14m² per inhabitant, which could be combined together according to the size of a family. His approach to living was governed by a belief that more important than comfort was an active life-style. His personal preference was for very simple domestic arrangements, taking many of his vacations on the lagoon of the Bassind'Arcachon, near Bordeaux. Here he preferred to stay in a very simple, wooden guest house and spend his time out of doors. He admired the shacks built by the local fishermen in the pine forests lining the sand bank which divides the Bassind'Arcachon from the Atlantic, once describing these as 'palaces'.5 He increasingly represented the minimum housing cell in his lectures as a single space with a big window overlooking a beautiful view. A typical sketch shows a cross-section of a block of flats with a diagram showing how the provision of electricity, heating, ventilation and elevators all supported a drawing of an eye overlooking the landscape. It is as if the gratification of the eye was sufficient for well-being.

The apartments in the Unitéd'habitation at Marseilles included many other important features, such as the double height living room, with a well-equipped kitchen opening onto it, and a succession of bedrooms on another floor stretching across the building and providing cross-ventilation. Le Corbusier was particularly anxious, in this and other projects, to provide the best possible sound insulation between apartments. In his funerary oration for Le Corbusier, André Malraux cited one of the architect's favourite sayings, that his aim was to give people a little peace in a world of noise and disturbance. In this sense, the Venice hospital project was a natural conclusion to Le Corbusier's research into how to live. Of course, a hospital bedroom does not correspond to a fully functional dwelling, but it is as if Le Corbusier boiled down his whole approach to living into a single unit. Here there was to be no outside view, but daylight reflected from hidden skylights onto coloured walls which would provide the suffering patient with comfort.

Le Corbusier had undergone a number of painful hospital operations in the course of his life, and he knew what it was like to be helpless and in pain. Furthermore, the seventy seven year old architect knew he was ill and perhaps did not have long to live. It is significant that one of the references that he gave to Jullian de La Fuente to work on was a sketch of the painting by Carpaccio showing Saint Ursula's bier being carried above the heads of the crowd in Venice. As Mahnaz Shah explains, the placing of the hospital bedrooms at the top of the building not only allows for uninterrupted zenithal lighting but also has the effect of raising

the patients towards the sky. Once again, Le Corbusier's fusion of urbanism and architecture aimed to create a private, restful and contemplative space for the individual, serviced by a network of corridors, ramps and intersection nodes, by which the functions of the hospital could be carried out.

Paris, March 2012

ENDNOTES

- T. Benton (2009) The Rhetoric of Modernism: Le Corbusier as a Lecturer. Boston, MA, Birkhaeuser.
- 2 {Le Corbusier, 1928 #11973}.
- Le Corbusier (1964) La ville radieuse; éléments d'une doctrine d'urbanisme pour l'équipement de la civilisation machiniste. Paris, Genève, Rio de Janeiro, Editions Vincent Fréal [(Editions Frèal, 1935)]. Of the seven parts, two consist of articles previously published in Plans and Prélude and one Part is made up of his various urban plans, which presented strikingly different solutions for cities he had visited across the world. Only Parts 1 to 3 were written specially for the book, and these include many sections based closely on the arguments of Urbanisme as they were adapted in his lectures from 1924 to 1934. The opening words of La Ville Radieuse are 'I am attracted to the natural order of things...'
- 4 Le Corbusier, N. Bèzard, J. Commelin, Condouin, J. Dayre, H. Dubreuil, Leyritz, Hanning, Aujames and D. Looze (1959) L'Urbanisme des trois établissements humains. Paris, Minuit.
- 5 Le Corbusier (1928) *Une maison, un palais*. Paris, G. Cres et cie, pp. 48–52.

Benton, T. (2009) The Rhetoric of Modernism: Le Corbusier as a Lecturer. Boston, MA, Birkhaeuser.

Le Corbusier (1928) Une maison, un palais. Paris, G. Cres et cie.

Le Corbusier (1964) La ville radieuse; éléments d'une doctrine d'urbanisme pour l'équipement de la civilisation machiniste. Paris, Genève, Rio de Janeiro, Editions Vincent Fréal (Editions Frèal, 1935).

Le Corbusier, N. Bèzard, et al. (1959) L'Urbanisme des trois établissements humains. Paris, Minuit.

Acknowledgements

The support of many scholars has considerably enhanced this research. I am particularly grateful to the late Guillaume Jullian de la Fuente for providing access to invaluable insight and materials. I would also like to thank Ann M. Pendleton-Jullian, Stanford Anderson at MIT and Hashim Sarkis at GSD, for sharing their research findings on Le Corbusier's final project and for their very warm show of support.

I am indebted to Alan Colquhoun for his many tutorials, informal discussions and constant critique. I would also like to thank Robert Maxwell for sharing his insight and research on Le Corbusier's work methods and to Mark Cousins for his patience and encouragement during the initial stages of my research.

I am extremely grateful to Donatella Calabi for accepting me in the Summer Institute in the Humanities Programme (2007–2008): Venice and the Veneto between the XIX and the XX century. It provided an excellent exposure to the contemporary urban and architectural discourses taking place in Venice. I would also like to thank Riccardo Domenichini for his very warm support and help at the Archivio Progetti, Istituto Universitario di Architettura di Venezia, Venice.

I would like to thank Josep Quetglas at the Universita Politécnica de Cataluña, Spain along with two of his PhD students, Maria C. O'Byrne and Francesco Chateau, for sharing their research on the final project by Le Corbusier.

I am very grateful to Isabelle Godineau at Fondation Le Corbusier, Paris and Daria Schiffini at the Ospedale Santi Giovanni e Paolo, Venice for providing me with access to invaluable materials and archives. I would also like to thank Ines Zalduendo, Archivist Special Collections, Frances Loeb Library, and Barbara Elfman at the Graduate School of Design, Harvard University. A special thanks to Paola Contreras, Viena Covarrubias and Paloma Parrini at Pontificia Universidad Católica de Chile and to Anne-Marie Sigouin and Julia Dawson at the Canadian Centre for Architecture, Montréal, Canada.

I am also grateful to the librarian and the staff at the British Library, University Library Cambridge, Glasgow School of Art Library, University of Glasgow Library and Bute Architecture Library, Cardiff and Cardiff School of Art and Design Library in particular to Jenny Godfrey.

I am indebted to Valerie Rose and Emily Pace along with all those at Ashgate for their help in getting the book to print. Thank you.

This research would not have been possible without the supportive counsel of my PhD supervisor Tim Benton who has been an outstanding teacher and mentor, thank you.

The very warm support of my colleagues at the Cardiff School of Art and Design has been invaluable, I am particularly grateful to Prof. Gaynor Kavanagh, Steve Gill, Steve Thompson and Richard Morris.

In the end I would like to thank my family for their constant support and encouragement. I am most grateful.

> Mahnaz Shah April 2012

Glossary of Key Critical Terms

Calle/Calli Street/Streets

Campielli Square

Jardins suspendu Hanging Gardens

Mat building It is a low-rise, high-density building, that is homogeneous

in its layout, and that consists of a systematic repetition of a simple element such as a column, skylight, or a modular

room. Alison Smithson (1974)

Potato building Le Corbusier emphasized the concept of a facade sans facade

in the hospital project and termed it the 'potato building typology' within the atelier for its lack of a formal shape.

Guillaume Jullian de la Fuente (2007)

Rii Canals

Structure The qualification of 'structure' in this research is primarily used

to provide a reference to the architectural and urban spatial configuration of Le Corbusier's Venice hospital project.

......

Transenna In Venice there is this special characteristic called the

transenna that is the way buildings, water, and light merge into a completely different condition where they are not single buildings anymore but a whole architectural

compound. Guallaume Jullian de la Fuente (2001)

Unité de bâtisse The unit of care as mentioned above consist of 28 patients

and are grouped in four around a central *campiello*; they are dissected by four *calli*, the combination of which Le Corbusier has termed the *Unité de Bâtisse* or the unit of construction.

Unité lit

Individual patient cell or room. This module of 3 x 3 metres is a unit in which the sick person is provided with the best possible conditions in which to stay. Group of 28 patient cells create a 'unit of care'.

List of Abbreviations

AP-IUAV Archivo Progetti, Istituto Universitario di Architettura di Venezia

CCA Centre Canadien d'Architecture

FLC Fondation Le Corbusier, Paris

GSD Graduate School of Design, Harvard University, Cambridge

IUAV Istituto Universitario di Architettura di Venezia, Venice

NP Archival notation, Ospedale Santi Giovanni e Paolo, Venice

SSAV Isola di San Servolo, Venice

Introduction

If the modern movement is identified as a series of chance happenings and ideas of change,¹ because it has conceived itself to be a 'permanent revolution',² then Le Corbusier (1887–1965) can best be described as its most avid proponent.

According to Peter Eisenman (b. 1932), the modern movement's particular mode of speculation has been historical rather than logical and hence there is an inherent danger in this absence of logical thought.³ However, in the case of Le Corbusier and in particular the Venice hospital project, this observation seems premature, as although Le Corbusier time and again mentions 'the past'⁴ as his sole teacher, his lessons in history are based on rational and at times acute mathematical theories.⁵

Contemporary architectural historians have almost unanimously described Le Corbusier as an epitome of all that the modernist movement represented.⁶ According to Alexander Tzonis:

...when Le Corbusier declared that everything was architecture, his intention was to redesign architectural beliefs and desires that dominated professional thinking of designers and users of buildings and cities at the beginning of the twentieth century. It was a very ambitious global programme that involved making artefacts and environments with the aim to enable activities, embody meanings, and imply action that is encompassing physical as well as symbolic functions in the broadest sense. ⁷

Donatella Calabi,⁸ in her brief meeting in 2006 with the author, raised similar concerns regarding the case of Le Corbusier as a Modernist architect, having his hospital project inserted into the deeply rooted medieval fabric of the city of Venice. The hospital project, to her understanding, remained a rigid grid structure that did not and could not replicate the medieval configuration of the city of Venice.

Perhaps Tzonis' and Calabi's observations in the light of Le Corbusier's urban projects from his Plan Voisin to Chandigarh testify to the above comments.

In the Garland Essays published in 1983, Vincent Scully (b. 1920) in his introductory essay to Book Two entitled *City Fruges and Other Buildings and Projects*, 1923–27,

examines Le Corbusier's urbanism as an example that is 'faulty in conception and highly destructive in practice.' He proposes that its universal application in the American redevelopment and the French new towns, along with Chandigarh and Brasilia, proved Le Corbusier's lack of comprehension or indifference to traditional city structure.

In a somewhat similar note Hashim Sarkis¹⁰ in his introductory essay to the 2001 GSD, *Case* series book entitled *Le Corbusier's Venice Hospital* analyses Le Corbusier's final project of 1964–1965, as an ambitious 'urban' undertaking that by virtue of its sheer location and scale was able to create its own interior sub-environments in the form of wards and courtyards that were supposed to extend the residential areas of the city into the water.¹¹ However, Sarkis goes on to question the very programme of the project, commenting on the difficulty of imagining its interiors, its adjacency with the water and with the city's interior streets and canals, and how its logic is reflected back to the city.

Both these authors question the feasibility of Le Corbusier's urbanism, with Sarkis in his argument further questioning the plausibility of an architectural structure's ability to replicate the urban configuration of a city – in this case the medieval fabric of the city of Venice.

It is the above series of questions and concerns that can be considered the reason for undertaking this study. The above observations are useful in the sense that they can be transferred from the general sense to the specific case of the Venice hospital project as an architectural exercise with important urban ramifications, as is argued in this book.

According to Guillaume Jullian de la Fuente (1931–2008), Le Corbusier's primary assistant in the Venice hospital project:

This project remains a kind of témoin (witness) in which Le Corbusier introduces all his principles and theories, leaving the door open to what has to come after. In this, his architecture is not only a solution to a specific problem, but also an opening.¹²

To this extent, it can be argued that the hospital design has a diagrammatic quality – more to do with general principles than a specific design.

The idea of the hospital project as a 'diagram' is also briefly touched upon by Alexander Tzonis (b. 1937) in the concluding paragraphs to his book entitled *Le Corbusier: The Poetics of Machine and Metaphor*. Tzonis believes that more than any building by Le Corbusier, the hospital project scheme was a diagram of an idea rather than a plan to be constructed. Although Tzonis questions many key aspects of the programme solution, such as top-lit rooms without a view, and the relationship between services and rooms, he believes that as a diagram of an idea it 'was most significant.' He, however, does not expand on the reasons and merits of this suggested 'significance'.

The following research can be considered a critical as well as a historical analysis of the hospital project, in that it will examine certain propositions concerning the structural form of the project in relation to the city, as well as its operability as a feasible and significant architectural entity. The sophistication of its design methods

and its indebtedness to Le Corbusier's earlier projects will also be examined, both as possible precedents and as the initial design considerations that led to the culmination and ambition of the Venice hospital project.

The aim of this research undertaking is to question the above readings of the hospital project and hence Le Corbusier's urban finesse through the step by step construction of the design decisions that defined the programme of the project. It is the desire, here, to consider the project as a structure of urban and architectural discourse, and to focus attention on its consistency with the medieval fabric of the city of Venice, in the manner in which spatial and morphological propositions may interact and/or contradict each other.

The book therefore is concerned with a conceptual issue, in the sense that the structural formulation is concerned with both the architectural and urban consistencies of the project, with the medieval configuration of the city of Venice on the one hand, and its essential diagrammatic qualities on the other. The argument will try to establish that an investigation into the structural formulation of the hospital project can in fact provide a basis for its feasibility as an architectural project that does indeed replicate the medieval urban fabric of the city of Venice, and hence provides a diagrammatic representation of urban significance. It is not the aim of this study to judge the hospital project on the basis of its viability as a centre of medical care and patient satisfaction, although the research does include an analysis of the general comments and concerns voiced by the major architects and other specialists concerned with hospital architecture. This decision has been taken in the light of Guillaume Jullian de la Fuente's observations that: 'the programme itself and deployment of services and installations came mostly from the argument expressed in the Rapport Technique (1965).'14 The main ideas of the technical report were taken literally from a series of studies that a group of Parisian specialists were producing at that time for the French Ministry of Health. Those were basically an exploration of new ways to design hospitals, and from that information we re-established a general strategy to design the hospital. According to Jullian:

...after having access to that report, we grasped the most advanced concepts in hospital development, and in a certain way we were relieved – we didn't worry too much about those issues; that was easily solved. What we were interested in was the architectural problems of the hospital. 15

The above observation is further supported by the correspondence located at the Fondation Le Corbusier between Le Corbusier and Dr Hindermeyer, ¹⁶ in which Le Corbusier held a number of meetings with Dr Hindermeyer to discuss important considerations in contemporary hospital design and its implementations.

The argument in this book can be placed in the framework of previous observations and criticism, in the context and as a further extension to the observations put forth by both Alan Colquhoun (b. 1921)¹⁷ and Guillaume Jullian de la Fuente. Colquhoun in his 1981 essay entitled *Two Late Buildings of Le Corbusier* validates the hospital project's affinity with the medieval project of the city and argues that '...in Venice, the city itself is the building, and the Hospital is an

extension of this building spreading tentacle-like over the water'. Colquhoun's observations are further accentuated by Guillaume Jullian de la Fuente in his 2001 interview with Pablo Allard. in which Jullian mentions:

If you take small pieces of the hospital you can relate them to Venice...The entire project was organized like that. All the circulation corridors and halls...in the hospital are named after our [Le Corbusier and his team] own experience of the city...it is its integration to the life of the city that matters. And Le Corbusier discovered the essence of the city of Venice, its structure and its light – not on the drawing board but...by observing and going throughout it for a long time.²⁰

No attempt will be made in this research to isolate Le Corbusier's previous urban undertakings so as to prove the validity of the hospital project. Rather a step by step reconstruction and a systemic analysis of his works that may have acted as precedent to the formulation of the Venice hospital project will be put forth and analysed. By means of this reference it will seek to clarify the relationship of his architectural and urban undertakings within the context of the city and its medieval configuration. The qualification of 'structure' in this study is primarily used to provide a reference to the architectural and urban spatial configuration of the project. Moreover, the contention will be that, although Le Corbusier's urban projects are generally considered confrontational in their makeup to traditional urban fabric, his proposal for the hospital project remained an exercise in preserving the medieval fabric of the city through a systemic replication of its urban tissue.

Le Corbusier did justify his earlier urban design measures in his 1962 correspondence with the Mayor of Venice, Giovanni Favaretto Fisca, in which he wrote:

Mr. Mayor, I could keep writing you for a long time, but I am distressed thinking that Venice is able, through the invasion of excess, to become an atrocious swamp similar to all the cities of North America, South America, and now Europe. Yes, I have created skyscrapers 220 meters tall, but I have placed them where they had to be placed. Don't kill Venice, I beg you.²¹

The premise of this argument derives specifically from Le Corbusier's continuous references to the city of Venice as 'a great inducement for us to continue studying urban organization in a machine-age civilization'.²²

Indeed, this investigation can be thought of as an interpretation of the conceptual basis for Le Corbusier's understanding of the structural formulation of the city of Venice as mentioned in *The Radiant City* (1967). The intention is to decipher the diagrammatic analysis of the city structure, as illustrated in the above mentioned discourse, into a set of coherent design modules that were applied in the hospital project and that could become a point of further investigation.

It is not enough to re-examine Le Corbusier's architectural and urban polemics through an analysis of his final project, and indeed this has been accomplished and compiled by various architectural theorists of the modern movement. The task is to re-examine his theoretical discourses and their step by step reconstruction and integration into his later projects, most specifically the Venice hospital project.

However, the putting forward of an analysis of Le Corbusier's theoretical works is not an easily accomplished task since his theoretical undertakings are a series of exercises in memory, particularly his discourses, analysis and visual documentations of Venice. And furthermore, the form and role of writing, as Saussure taught, is to represent other systems of signs and to transfer their meanings not abstractly but as part of social order.²³ This investigation provides a systemic interpretation of Le Corbusier's work and theoretic development, particularly in the case of the Venice hospital project, through an interpretation of his primary assistants in the project and the team of architects who had the privilege and experience of working with him.

It is postulated here that Le Corbusier's Venice hospital project is a set of memories²⁴ of his impression of the city, which he continued to reinforce from his initial visit in 1907, his 1934 address on the city and until his death in 1965. These memories were interspersed through the interpretations and reinterpretations of his colleagues in the project as well as others later involved, such as Giuseppe Mazzariol (1922–1989) and Amedeo Petrilli (1940–2005). The project adopted many changes in its three phases; however, its basic principles remained the same and reciprocated back to the medieval fabric of the city. In a sense it remained a complete diagram from the onset – one that addresses issues of urbanism through its monumental scale while refusing to be a monument in essence. It is only through this kind of analysis that a diagram can be put forth.

This work can be little more than a brief indication of the dynamics of Le Corbusier's final project, owing to its complexity and multiple interpretations. It is not intended to revise the previous claims on the viability of the architect or his urban undertakings, or to provide a complete interpretation of the hospital project's physical and urban attributes. But it is certainly hoped that this attempt will serve to make some contribution to the understanding of Le Corbusier's final hospital project and its renewed interest in the contemporary urban and architectural discourse.

ENDNOTES

- Eiseman may have meant that Modernism proceeded by illogical steps informed by a sense of history, i.e. historicism. Although it must also be pointed out here the Modern Movement is more usually described as having adapted dogmas in the 1920s and 30s, which it adhered to rigidly in the 1950s and 60s. Quoted from Eisenman, P. (1963) 'Introduction', PhD thesis dissertation; The Formal Basis of Modern Architecture. University Library Cambridge. The Manuscript Room. p.1.
- 2 Eisenman, P. (1963) 'Introduction', PhD thesis dissertation; *The Formal Basis of Modern Architecture.* University Library Cambridge. The Manuscript Room. p.1.
- 3 Eisenman, P. (1963) 'Introduction', PhD thesis dissertation; *The Formal Basis of Modern Architecture.* University Library Cambridge. The Manuscript Room. p.1.
- 4 Le Corbusier (1930) 'Today I am accused of being a revolutionary, yet I confess to having had only one master: the past; and only one discipline: the study of the past.'

- As quoted in Brooks, H. Allen, (1997) *Le Corbusier's Formative Years: Charles-Edouard Jeanneret at La Chaux-de-Fonds*. University of Chicago Press p.92.
- 5 As can be judged by his theory on the 'Modulor' in Le Corbusier (1958) *Modulor 1 1948* and *Modulor 2, 1955: Let the User Speak Next: Continuation of the Modulor.* Translated by de Francia, P. and Bostock, A. London: Faber and Faber.
- 6 Although by 1929 Le Corbusier had begun to abandon many Modernist inclined elements from his architectural compositions, his name still remains synonymous with the Modernist Movement.
- 7 Tzonis, A. (2001) *Le Corbusier: the Poetics of Machine and Metaphor* London: Thames and Hudson pp.230–237.
- 8 Donatella Calabi is the Chair Professor of Urban History at the Istituto Universitario di Architettura di Venezia: Venice.
- 9 Scully, V. (1983) 'City Fruges and other buildings and projects, 1923–27', Le Corbusier: The Garland Essays, edited by H. Allen Brooks, New York: Garland p.47.
- 10 Hashim Sarkis is the Professor of Urban Planning and Design, Graduate School of Design, Harvard University, Cambridge USA.
- 11 Sarkis, H. ed. (2001) 'Introduction' in *Case: Le Corbusier's Venice Hospital and the Mat Building*. Revival Graduate School of Design, Harvard University, Munich; London: Prestel pp.13–16.
- 12 Guillaume Jullian de la Fuente's conversations with Pablo Allard, Charlestown, Massachusetts, 2001. As quoted in Allard, P. (2001) 'Bridge over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente),' Sarkis, H. ed. *Le Corbusier's Venice Hospital*, Graduate School of Design, Harvard University, Munich; London: Prestel p.27.
- 13 Tzonis, A. (2001) *Le Corbusier: The Poetics of Machine and Metaphor* London: Thames and Hudson pp.230–237.
- 14 The *Rapport*, dated 12 May 1965, is a detailed listing of functions of the hospital from outpatients department to emergency services, to performance space, public squares, hotel, school, shops, lecture rooms, chapel, and the morgue and the different user groups, each given their place in this tapestry, conveying a strong urban feel.
- 15 Guillaume Jullian de la Fuente's conversations with Pablo Allard, Charlestown, Massachusetts, 2001. As quoted in Allard, P. (2001) 'Bridge over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Sarkis, H. ed. Le Corbusier's Venice Hospital, Graduate School of Design, Harvard University, Munich; London: Prestel p.27.
- 16 Dr Jacques Hindermeyer was the personal physician of Le Corbusier's wife, Yvonne, in the 1950s.
- 17 Alan Colquhoun is Professor Emeritus, Princeton University, USA.
- 18 Colquhoun, A. (1985) *Essays in Architectural Criticism: Modern Architecture and Historical Change.* Cambridge, Massachusetts: MIT Press; New edition p.35.
- 19 Pablo Allard is the Assistant Professor of Architecture at the Universidad Católica de Chile.
- 20 Guillaume Jullian de la Fuente's conversations with Pablo Allard, Charlestown, Massachusetts, 2001. As quoted in Allard, P. (2001) 'Bridge over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier [after a conversation]

- with Guillaume Jullian de la Fuentel', Sarkis, H. ed. *Le Corbusier's Venice Hospital*, Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 21 Sarkis, H. ed. *Le Corbusier's Venice Hospital*, Graduate School of Design, Harvard University, Munich; London: Prestel p.23 Document dated Oct. 3 1962 and included in the exhibition *'H VEN LC'* IUAV Venice 1999.
- 22 Le Corbusier (1967) 'I call upon Venice as a Witness: Preamble to the Antwerp Plan', *The Radiant City: Elements of a Doctrine of Urbanism to be Used as the Basis of our Machine-Age Civilization*, New York: Orion Press p.269.
- 23 Boyer, Christine M. (2006) 'Why Do Architects Write?' in *Team 10: Keeping the Language of Modern Architecture Alive*. TU Delft p.9. Note: I have changed the sentence from 'social life' to 'social order' to support my argument.
- 24 This line of argument follows the lead of a paper by Stanford Anderson entitled, 'Memory in Architecture' in which he argues: 'What we may see in the work of Le Corbusier, Aalto, Kahn and others is not history, but exercises in memory, and invention in relation to memory. There should be historical reconstruction based on the logic of the situation and thus a history internal to the discipline of architecture; or memory in architecture.' In 'Memory in architecture', Daidalos: Berlin Architectural Journal, no. 58 Berlin: Bertelsmann pp.22–37.

History of the Project

The aim of this research is to provide an overview of Le Corbusier's unbuilt Venice hospital project, both as a possible built construction and through the study of the planning solutions embedded within its proposed structure. The proposed Venice hospital project was planned in 1964 to be built in the San Giobbe neighbourhood, in the Canareggio area at the edge of the city of Venice. It was primarily commissioned to cater for the acutely ill. The study is restricted to the analysis of the project up until the death of Le Corbusier and hence only the first two phases (1964–1965) of the project are analysed.

The historical overview provided in this chapter in a sense remains a definitive account and a benchmark for the reader to evaluate the project and its further interpretation as attempted in this book. The extensive archival documentations provided in this chapter have for the most part been translated and published for the first time in English, and hence have been reproduced in full where deemed necessary.

The focus of this research is to question the urban readings of the hospital project and hence Le Corbusier's urban finesse through the step by step construction of the design decisions that defined the programme of the project. It is the desire, here, to consider the project as a structure of urban and architectural discourse, and to provide attention on its consistency with the medieval fabric of the city of Venice, in the manner in which spatial and morphological propositions may interact and/or contradict each other.

Aristotle, in *Politics*, describes a *citie* as a perfect and absolute assembly or communion of many towns or streets in one;¹ this then becomes the essence of an ideal city. It seems Le Corbusier (1887–1965) made similar observations in his analysis of the city of Venice, as is recounted by his Primary Assistant to the Venice hospital project, Guillaume Jullian de la Fuente (1931–2008):

...it is very important to remark that the idea was not to create a block or wall towards the city...In Venice there is this special characteristic called the transenna, that is the way buildings, water, and light merge into a completely

different condition where they are not single buildings anymore but a whole architectural compound.²

My hypothesis is that the essence of the Venice hospital project lies in the interpretations and visualization of the city of Venice by Le Corbusier. For Guillaume Jullian de la Fuente, and those who had the privilege to later get involved in the project's further development, it remained an exercise in interpreting and visualizing the key concepts as proposed by Le Corbusier. The history of the project, therefore, is among other things, the historical account of these interpretations and their application through the design method that was again an invention of Le Corbusier. For the sake of clarity, the history of the hospital project can be viewed in two stages.

The first stage looks at the project in an historical, chronological order, tracing the key steps that were taken by Le Corbusier at its inception and the project's reception by the Venetian Administration. The second stage outlines the project details and the architect-client relationship up until the death of Le Corbusier on 27 August 1965.

1. INCEPTION OF THE PROJECT

In 1959 the civil hospital administration of S. Giovanni e Paolo in Venice formally acknowledged its inability to meet the growing demands of modern medical facilities, and a proposal was put forward to construct a new hospital in the S. Giobbe area, towards the north-western periphery of the city. The proposed hospital as discussed below, required both an architectural and urban solution. The civil hospital administration from the outset remained very keen on enlisting the atelier of Le Corbusier to design the new hospital for Venice.

During the 1950s and 1960s Le Corbusier's international influence stemmed as much from his architecture and architectural theory as from his publication and exhibition of urban-planning theories. This urban theory developed in four main phases. The first grew from early interest in the Picturesque and was expressed in a manuscript treatise La Construction des villes (1910–1915) based on the garden-city movement and Camillo Sitte's work. In 1918 this gave way to a second, more radical theory of modern urbanism in *Urbanisme* (1924). Its classification was based on a rectilinear grid, that according to Le Corbusier, could solve the historic problems of urbanization. The 'Ville contemporaine' (1922) envisioned a city centre peopled by tall office blocks outside of which the workers lived in garden suburbs. The application of these solutions to Paris in the 'Plan Voisin' (1925) which would have involved the destruction of most of the Right Bank, achieved the intended effect of outraging even the most sympathetic planners of the time. Le Corbusier's urbanplanning theories were, however, modified over the years to accommodate his changing political allegiances. Many of his friends were involved with the Action Française, including Philippe Lamour (1903–1992), who became the leading figure in the magazine Plans (1930–1931), to which Le Corbusier contributed the articles that were later republished as La Ville Radieuse (1935), and Hubert Lagardelle

(1874–1958), an exponent of regional syndicalism who became Vichy Secretary of State for Labour and encouraged Le Corbusier to join him.

It was in this context that Le Corbusier developed the third phase of his urban theories of the 1930s: the 'ferme radieuse' (1933; a semi-industrialized agricultural collective) and the 'ville radieuse' (1930–1933), which involved sweeping changes to property and planning legislation. In La Ville Radieuse he stressed the need for responsiveness to topography, and, through it making a case for high-density urbanization, the work advocates organic growth and cultural complexity rather than closed and abstracted diagrams.

Some of this re-thinking was already evident in the urban plans for Latin American cities, Rio de Janeiro, São Paulo and Buenos Aires among others, which date from 1929. At about the same time, he also got engaged in major debates with urban planners in Moscow who favoured the linear city, publishing in 1930 his 'Reply to Moscow', this formed the basis of the 'Ville Radieuse' exhibited at CIAM III in Brussels.

The Algiers projects (1931–1942) also belong to this third phase: his first proposal, the 'Plan obus' (1932), features a spectacular building incorporating a road on its roof, which curves around the cliff-top contours like a whiplash. It was designed to relieve housing pressure along the coastal strip. The administrative centre of the western city was concentrated in one great building, variously placed in succeeding

1.1 Site Details of the Proposed Hospital Project. © FLC/ADAGP, Paris and DACS, London 2012

schemes, with the *kasba* left intact. A number of variants were proposed over the decade, but even his 'Plan directeur' (stripped of most of the original 'Plan obus' ideas), prepared under the Vichy administration in 1942, was rejected.

The final phase began during World War II when Le Corbusier rethought his whole approach to urbanism. He published *La Maison des hommes* (1942) and his version of the *Charte d'Athènes* (1943). In 1943 he also set out to re-establish himself in Paris, founding ASCORAL (*Assemblée de constructeurs pour une rénovation architecturale*), which gave him the anonymity he needed to prepare for post-war reconstruction and a fresh theoretical start. Material produced by ASCORAL appeared in *Les Trois Etablissements humains* (1945) and *Manière de penser l'urbanisme* (1946).

Here it was proposed that 'fermes radieuses' would be linked to linear cities of 50–100 km in extent, which in turn connected the historic radial cities, which would be restricted in growth (to combat the flight from the countryside). In practice, however, Le Corbusier resigned himself to the realization that his urban interventions were likely to remain at the scale of the Unité d'Habitation at Marseille (1945) rather than whole cities. Not until the Venice hospital project (1964–1965) was there a suggestion of a move towards a new and more culturally complex kind of urban intervention, but unfortunately this phase could not be fully developed as is noted below.

On 15 November 1961, Le Corbusier received an invitation from the Venetian administration to attend a conference on the future urban planning of the city of Venice.³ This can be viewed as the 'official' starting point of Le Corbusier's involvement in the architectural and urban discourses that were taking place in Venice at the time.

On 24 September 1962, the Mayor of Venice, Giovanni Favaretto Fisca, 4 contacted Le Corbusier to discuss the details and issues concerning the islet of Tronchetto, along with a request to consider working on the new Venice civil hospital:

...the administration of the hospital, with support from the communal administration, would like to entrust to him [Le Corbusier] the project for the construction of an essential institute [hospital project], and an important addition to the city life...⁵

In his prompt reply to the invitation dated 3 October 1962, Le Corbusier expressed strong opposition to the possibility of high rise architecture in Venice:⁶

Mr. Mayor, I could keep writing you for a long time, but I am distressed thinking that Venice is able, through the invasion of excess, to become an atrocious swamp similar to all the cities of North America, South America, and now Europe. Yes, I have created skyscrapers 220 meters tall, but I have placed them where they had to be placed. Don't kill Venice, I beg you.⁷

This insistence on respecting the height of the Venetian buildings and the horizon of the lagoon was greatly appreciated by the Venetian administration, as is evident from the April 1965 inaugural address by Giuseppe Mazzariol (1922–1989) to commemorate the presentation of the first plan of the hospital project by

Le Corbusier.⁸ It can also be considered the point of reference that convinced the Venetian hospital administration to enlist the atelier of Le Corbusier to design the new hospital project for the city.⁹

In May 1963, the Venetian hospital administration advertised the National Competition for the Preliminary Plans for a New Hospital. Several important Venetian and Italian architects participated in the competition including Romano Chirivi, Costantino Dardi, Emilio Mattioni, Valeriano Pastor and Luciano Semerani, Daniele Calabi and Mario Dalla Costa. The results of the competition were announced on 18 September 1963. However, only the second and third prizes were awarded, as the first prize was withheld in the hope that La Corbusier might take up the project.

Despite the administration's preference, Le Corbusier did not show any direct interest in accepting the project until his tour of Venice with Giuseppe Mazzariol in August 1963, as the Italian historian wrote after accompanying him to the proposed hospital site:

In front of San Giobbe, where we had been and returned several times, as if at a dangerous appointment, I made up my mind to ask him [Le Corbusier] whether he was really thinking of doing the hospital for Venice, and had decided one way or the other. He looked at me and said: one cannot build high, it would be necessary to be able to build without building. And then it is necessary to find scale.¹²

Le Corbusier had in fact already begun preliminary research on hospital design and programmes, and was in touch with Dr Hindermeyer¹³ as early as 5 July 1963 to discuss the design considerations of the newly conceived hospital of Copenhagen. The content of this conversation was duly recorded at the atelier, with the subject of the conversation entitled 'Problem of the Hospital':

Paris, 5 July 1963 11.30 am

Le Corbusier's telephone conversation with Dr Hindermeyer Re: Problem of the Hospital

Declaration of Dr Hindermeyer
The modern hospital is of the height of 10 to 12 storeys...
Hindermeyer will bring the plans of the hospital of Copenhagen, which is currently the best contemporary hospital project. (He just got back after attending a conference on the Copenhagen hospital.)
Le Corbusier
[FLC:12-20-]

After having been briefed by Dr Hindermeyer, Le Corbusier decided on the main ideas of the technical report. Guillaume Jullian de la Fuente in his conversations with Pablo Allard in 2001 had mentioned that the ideas were taken literally from a series of studies that a group of Parisian specialists were producing at the time for the French Ministry of Health. On 16 July 1963, Le Corbusier contacted the Venetian hospital administration through the office of the Paris-based Italian architect Lanfranco Virgili, to arrange a trip to Venice for the end of August:

1.2 Giovanni Favaretto Fisca Mayor of Venice welcomes Le Corbusier at Ca' Farsetti. © Fondo Ospedale Civile di Venezia – ULSS Veneziana

16 July 1963

To: Mr. Virgili

Sir,

Following your conversation on the telephone this morning with Le Corbusier, please find enclosed the schedule for the trip to Venice at the end of August. Please receive, dear Sir, my distinguished greetings.

The Secretary

[FLC: 12-20-227 and 12-20-228]

The above trip (31 August 1963) can be considered as the first of a series of official visits by Le Corbusier to Venice. Le Corbusier was accorded a very warm welcome by the Venetian administration and was provided with the documents for the proposed hospital project along with site plans, as is noted below in the telegram dated 6 September 1963:

...after your visit to Venice, we have happy expectations for the realization of the new hospital building STOP preparing dispatch of plans and documents soon... With respectful greetings

Ottolenghi, President

IFLC: 12-20-1611

Le Corbusier's trip to Venice in August and his interest in medieval urban configurations was widely documented and discussed in Italian urban and architectural journals.¹⁶

Initial studies

This initial visit became the basis for Le Corbusier's preliminary sketches and notes on the city's artistic and socio-historic legacy. During the August 1963 tour of Venice with Mazzariol, Le Corbusier drew a sketch depicting Carpaccio's **Inneral of Saint Ursula* (1490–1495). It is important to note here that Carpaccio was very much concerned with representing Venetian life and the city. The above painting is part of a series in which a narrative unfolds as figures move through architecturally defined spaces. Carpaccio does not enclose the narrative within interiors, but maintains a close interplay between interior and exterior.

1.3 Carpaccio,
Martyrdom of the
Pilgrims and the
Funeral of Saint
Ursula 1493. Detail.
Tempura on
canvas, 271 x 561.
© Venezia, Gallerie
dell'Accademia. Su
concessione del
Ministero per i Beni
e le Attività Culturali

1.4 Le Corbusier, Venice Hospital, section of care unit cell.
© FLC/ADAGP, Paris and DACS, London 2012

1.5 Le Corbusier sketch of Carpaccio's Funeral of Saint Ursula. © FLC/ADAGP, Paris and DACS, London 2012

After viewing Fig. 1.5, Josep Quetglas, ¹⁸ in his observations, argued that Le Corbusier used a similar strategy in the design of the Venice hospital project patient beds:

In the original paintings, Saint Ursula appears in the turbulent scene...so that the corpse of the Saint could become conspicuous in the muddle, Carpaccio moved it away and raised it, placing it on an elevated bed – like Le Corbusier's beds, like beds in the Venice hospital...The bed and the corpse is what Le Corbusier sketches in the sketchbooks.¹⁹

Le Corbusier was very interested in the works done by the above mentioned Italian high renaissance painter Vittore Carpaccio. He had specifically requested a few reproductions of these paintings by Carpaccio. Le Corbusier's interest in the works of Carpaccio is also documented by a letter from Pietro Zampetti:²⁰

Venice, 9 September 1963

Illustrious Master,

I have sent to your address Carpaccio's pictures that you had requested in a registered package. I choose the occasion to apologize for my absence during your visit. It would have been for me a great honour and pleasure to accomplish any desire of yours.

I confess, moreover, that I would have really appreciated a chance to be able to speak as the Director of the Fine Arts...regarding the restoration of the monumental aspect of the city; among many [issues] the most recent being the one about the criteria on situating museums in old buildings.

An exchange of views on such aspects between my collaborator, the architect Egle Trincanato, (who is also interested in the urban problem of Venice), and myself, would have been of a great comfort, because we are working and fighting to avoid the alteration and the ignorance of the city's historical aspect.

Accept the expression of my deep deference.

Pietro Zampetti [FLC: 12-20-162]

Further records dated 12 September 1963 and 17 September 1963 document Le Corbusier's return to Paris and his having received a number of photographs of Venice along with photographic reproductions of paintings by Carpaccio:

Lanfranco Virgili Architect Diploma for the Government Urban – French Society of Urbanism Paris 12 September 1963 Note Référence – D432

To Le Corbusier 35 rue de Sevres Paris

I have just received a bunch of photographs taken in Venice, which I am sending over to you.

With my best regards,

L. Virgili

[FLC: 12-20-142]

As noted above the architect Lanfranco Virgili had sent a number of images of Venice along with photographic reproductions of Carpaccio's paintings to Le Corbusier. Le Corbusier's enthusiasm on receiving the photographs further attests to the importance of the paintings by Carpaccio in understanding the Venetian urban fabric.

Paris 17 September 1963

To Signore Pietro Zampetti Director of Fine Arts Piazza San Marco Venezia Dear Sir,

I have received this morning two very nice photographs of Carpaccio's paintings that I had earlier requested from you.

I am very touched by your quick gesture and the quality of the work that has been done. I keep an excellent memory of the forty-eight hours spent in Venice.

Please do believe dear Sir in my best memories.

Le Corbusier [FLC: 12-20-163]

According to Guillaume Jullian de la Fuente, Le Corbusier instructed his collaborators to observe and carefully interpret the idea of the city depicted in the paintings of Carpaccio (1450–1525) and Canaletto (1697–1768).²¹ Both artists served as references to different aspects of the city:

The idea of Venice informed us of a certain kind of space: the space proposed by Canaletto, the ideas for organizing the space and the ideas of operating within it. Canaletto was about the fabric of the city, presenting the island as a stage set...We were using the Ponte Vecchio, the Palazzo Ducale and the San Marco as references... Carpaccio, on the other hand, was about the activation of this stage by means of depicting the particular way the island is inhabited by its citizens... the space of Canaletto and Carpaccio relate to something more than just the depiction of Venetian urban life at certain periods, but an idea of atmosphere, a field condition inherent to the city and its art... Other sources of information for the team were found in the Pianta Prospettica di Venezia del 1500 by the Italian engraver Jacopo de' Barbari (1440–1516).²²

Both Carpaccio and Canaletto depicted the ambiance of the city through its citizens, through their routine jobs and habits, their celebrations along with their day-to-day mundane existence. For Le Corbusier this may have served as an important point of reference to understand the physiology of the city; how it operated both within and outside its operational field.

Similarly, the woodcut by Jacopo de'Barbari provided Le Corbusier with an excellent documentation of the urban fabric of the city. It provided a concise visual documentation of the squares and patios within the spatial matrix of the city of Venice. According to Le Corbusier's primary assistant to the Venice hospital project, Guillaume Jullian de la Fuente:

Here the city is represented in extreme detail in a single aerial view, depicting not only traces of civic life but also the relation of the buildings to the canals and the superimposed network of patios and gardens. This network is not obvious but is a key part of the island environment...²³ [my emphasis]

Le Corbusier's research and interest in the urban configuration of the city did not go unnoticed by the Venetian administration; he was given the status of a saviour and an expert in the conservation of the city's historical and architectural legacy. This is noted by two letters addressed to Le Corbusier by young Venetian architects and painters, acknowledging his influence in the architectural circles in Venice:

Guido Cadorin (painter) Nino Baldessari (painter) Giovanni Soccol (architect) 31 March 1964

Dear Master,

In spite of your memorable letter to the Mayor of Venice and in spite of the many conferences and lectures organized, the situation is getting far worse. The cause is well known to you.

We are convinced that only with an energetic intervention from you (i.e. an appeal to international organizations or an important person who admires Venice for its beauty) a result will [we strongly hope] be obtained to save this unique city. With your worldwide prestige and universal recognition, you certainly could convince the Italian government to take a strong stand on this immensely important issue.

Please receive, dear Master, our warmest thanks and respectful sentiments. Yours faithfully,

GC, NB, GS [FLC: 12-20-177] 1.6 Jacopo de' Barbari, Pianta prospettica di Venezia del 1500. © Archivio Fotografico, Fondazione Musei Civici di Venezia The above letter clearly shows the Venetian looking up to Le Corbusier and believed that his intervention and involvement in the debate in preserving the historic character of the city would help in its historic conservation. The second letter continues in the spirit of the above request:

To: Le Corbusier From: Franco Gambini

Venice, 25 November 1963

Sir Architect Le Corbusier.

I am the young Venetian architect that came last year in November to your atelier on rue de Sevres 35 to ask for your advice on the subject of the way buildings ought to be constructed in Venice.

I would have liked to remain at your atelier to deepen the knowledge of your methods and your architecture; unfortunately at the time your atelier was full. For the last three years, after I graduated with a degree in architecture, I am broadening my knowledge and practice of architecture through different work experience.

It will be the height of my aspiration to be able to work at your atelier.

I am aware that it is a difficult task to accomplish but I am hoping nevertheless that I do reach that realization.

I give you my greetings and distinguish respects.

Franco Gambini Lido, Venezia [FLC: 12-20-167]

The above letter again shows the immense respect the Venetian architectural community had for Le Corbusier during the early 1960s. Although Le Corbusier politely declined the above request, it is important to note that he acknowledged and personally replied to all the queries addressed to him:

Paris 2 December 1963
To: Franco Gambini
Monsieur,
I respond to your letter dated 25/11/63. Any meeting is premature. I am not engaging anyone at my atelier. Many regrets
Good wishes to you.
Le Corbusier
[FLC: 12-20-168]

As is noted from the documented correspondence, the Venetian architects looked up to Le Corbusier to defend and protect the city of Venice from all unwarranted architectural incursions. This is an interesting point as in the past Le Corbusier was considered the very personification of all that defied history and tradition.²⁴ The Venetians on the other hand sought Le Corbusier's influence in the preservation of their city's architectural and urban heritage. It should be mentioned here that the correspondence between Le Corbusier and the architectural and artist community of Venice remained quite independent from Le Corbusier's interaction with the local government and hospital administration.

It can therefore be postulated here that it was not simply a case of obtaining a commission from Le Corbusier, but rather a mutual admiration for his insistence on respecting the historical configuration and essence of the city of Venice.

Meetings with Dr Hindermeyer

During the early months of 1964 Le Corbusier continued his analysis of the city of Venice. According to Guillaume Jullian de la Fuente, Le Corbusier analysed the city primarily by observing even the most insignificant object as it was placed within the fabric of the city:

...if you take small pieces of the hospital, you can relate them to Venice...The entire project was organized like that. All the circulation corridors and halls...in the hospital were named after our own experience of the city; the dead man, the knife, the cat, etc., which corresponded to their resembling places of Venetian life. Thus this was not a problem of typology but poetry. In this poetic architectural approach, the mere fact 'hospital' is almost incidental; it is its integration to the life of the city that matters. And Le Corbusier discovered this essence of the city of Venice, its structure and its light – not in the drawing board, but through his eyes, his hands and even his feet, that is, by observing and going throughout it [the city] for a long time.²⁵

At the same time Le Corbusier also began to devise the programmatic decisions for the hospital project and initiated a series of meetings with Dr Hindermeyer, to discuss the most contemporary medical technology and requirements that should be addressed in the design of the hospital project for Venice:

19 February 1964

To: Dr J. Hindermeyer

Dear Friend,

I would like to ask you whether you are able to assist me in creating a doctrine to support my plans for the new Venice Hospital.

This being said I hope that we can have some useful conversation sometime soon. Please receive my warm sentiments.

I have noted that you are able to dine with me on Friday night, 21 February.

Le Corbusier

[FLC: 12-20-173]

Dr Hindermeyer was happy to advise Le Corbusier on contemporary hospital design and requirements and remained an important resource person for Le Corbusier. Dr Hindermeyer was consulted thenceforward on a regular basis by Le Corbusier, as is noted below:

Paris 19 May 1964

Dear Friend,

I must provide the Italians of Venice with some ideas on general urbanization. They [wish to] address the question with the installation of a [new] hospital on the periphery of the lagoon.

They have prepared a programme, but it is analytical and what would be useful, is to understand the event in a formal manner as well as in the particular dimension of the constituent elements.

I would like to associate you in this research, it will include a payment (for you). All these issues do happen simultaneously. We do live in the 'modern times'. Nevertheless, we must not be idealists, but be realistic and consequently decide on the general design consideration of the project.

I am happy to meet sometime [soon] to discuss this matter. We can meet at 35 rue de Sèvres where we will be able to study the documentation [of the hospital project]. The [meeting] can take place at a time that is convenient to you. Please be kind enough to telephone me on the subject.

Kind regards to you, Le Corbusier [FLC: 12-20-172]

Based on his experience Dr Hindermeyer agreed to assist Le Corbusier in developing the fundamental guidelines for the hospital project and became a regular visitor at rue de Sèvres, Paris. Dr Hindermeyer met with Le Corbusier on a twice a weekly basis, as is noted below:

Dr Hindermeyer is free every Tuesday and Friday at 11am, to work at rue de Sèvres with Le Corbusier on the plan of the Venice Hospital.

The first meeting is on Tuesday 26 May 1964

[FLC: 12-20-175]

Letter of acceptance by Le Corbusier

On the 26 February 1964, an exhibition and series of lectures (that were to be held at the Palazzo Reale, Piazza San Marco, on the 14 March 1964) were announced by the Venetian hospital administration. On the 11 March 1964, Le Corbusier wrote a letter of acceptance to the hospital's president, Carlo Ottolenghi, stating:

I have decided to attend to your problem, the new Venice Hospital. A hospital is a house for man as the habitation is the 'house for man.' The key is always man... That's how the problem presents itself. Happiness is a fact of harmony. What relates to your hospital will extend to its surroundings by a process of osmosis. It is for the love of your city that I accept to work for you.²⁶

With the acceptance of the hospital project by Le Corbusier, the exhibition became a formal platform to showcase the proposal for the new hospital for Venice by Le Corbusier. This is noted in correspondence from the hospital President, Carlo Ottolenghi, to the architect Lanfranco Virgili:

Venice, 26 February 1964

Dear Architect,

I would like to let you know of the preparation of an exhibition of the drawings, presenting the competition for the new Hospital, at the Palazzo Reale, in the Napoleonic room, and I would like to explain the purpose of the exhibition itself.

It is composed of six interconnected segments, the last one is to be dedicated to Le Corbusier and will be the final conclusion of a general discourse.

This discourse should demonstrate that after the previous history...the hospital has been for more than a century placed in valid architectonic environment but is no longer able to meet the needs of technically advanced medical procedures. The projects of the competition have a modern distributive conception but not a suitable architectonic structure. Instead the two demands must be harmonized. The last segment should contain, together with a photo collection of the 'Ultima Visita a Venezia', some product of the Master [Le Corbusier].

You should assist in this event by asking Le Corbusier to provide some contribution for the exhibition: it's not about having a graphic preview of the project, but rather a few notes and sketches that can in some way explain the emerging ideas. I leave the rest to you, but please bear in mind that the exhibition will open on the 10th of March and therefore previews must be sent to me before the 5th.

Best regards C. Ottolenghi²⁷ [FLC: 12-20-145]

Needless to say, since Le Corbusier had only decided to take on the hospital project on the 10 March, it was too late for him to submit anything to the exhibition. By 26 May 1964 Le Corbusier had begun to meet Dr Hindermeyer on weekly basis to discuss important aspects of hospital design. It was during this period (29–30 May 1964) that Le Corbusier drew the preliminary sketches that identified the main programmatic elements of the hospital project. According to Mazzariol (1966), the key to the project remained in the few initial sketches that Le Corbusier created to identify the design strategy of the hospital project and that he then shared with Jullian:

The young Chilean architect who for several years had been living like a monk in the atelier, realized in bewilderment that something quite unprecedented was taking place...was this the beginning of a new architecture? The drawings were made up of a few striking precise indications; the form was spatial and the spaces developed in a regular movement like the ripples sent out by a stone dropped into a pond. No previous design had ever developed so easily, so quickly.²⁸

Although Mazzariol had emphasized the importance of the above sketch by Le Corbusier in his 1966 essay, its significance or detailed analysis has not really been attempted to-date. In order to fully understand the details provided in the sketch, the author was very kindly assisted by Prof. Ann M. Pendleton-Jullian. A brief description of the above sketch as provided by Prof. Ann M. Pendleton-Jullian after her conversation with Guillaume Jullian de la Fuente in February 2007 is provided below:

...it is a quick sketch 'done like that' [by Le Corbusier] to put down some first ideas. Le Corbusier was interested in buildings that grow in a certain way from the inside. The right bottom half of the sketch was indeed the idea of an amorphous shape that grows from the inside. The upper right corner was a sketch for the beginning of the first unit for the sick. To the left in the bottom half of the sketch is the first idea of a square-ish plan with a court in it, and to the right of that (down a little) is the idea of the light coming from the top. He [Jullian] says

1.7 Le Corbusier's early sketch for the Venice hospital project, 30 March 1964. © Fondo Ospedale Civile di Venezia – ULSS Veneziana

that this sketch was given to Professor Mazzariol in Venice. Also that Le Corbusier was working on several plans at once, including a museum for La Défense in which he was exploring the idea of the 'Potato Building.²⁹

The importance of the above drawing and its description is further attested by Le Corbusier's own accounts claiming: 'I projected a hospital complex that can spread like an open hand: a building without façade in which one enters by the underneath, it has to speak the within (sic).'30 Along with his correspondence with the engineer G. Pavlopoulos:

Paris 2 March 1964

Monsieur G. Pavlopoulos Engineer Society Pelnard-Considere 62 rue d'Angleterre Lille (Nord)

Note to the attention of Mr. Pavlopoulos

I would very much like the atelier 35 rue de Sèvres to try and develop the formula for a type element of an extensible structure, suitable to all/for any kind of

buildings, for example the Hospital of Venice (with consequence of/this implies researching a solution for Venice with the ground floor and the level for internal gardens) and applied the found solution, for example to the 'Museum of 20th Century' in La Défense (i.e. an extensible museum with no façade).

Le Corbusier [FLC: 12-20-176]

The contention was that the hospital project replicates the spatial and structural elements that form the fabric of medieval city of Venice – with its ability to accommodate state of the art medical technology and patient care units, while at the same time remaining very much embedded within the medieval character of the city.

2. ARCHITECT-CLIENT DYNAMICS

There was mutual respect and admiration between Le Corbusier and the Venetian administration. Le Corbusier was treated with great reverence and respect by the Venetian hospital administration as well as the Venetian architectural community at large. The key concern for the Venetian administration was more geared towards the timescale rather than the actual programme of the project, as is noted in the minutes of a meeting that took place between Le Corbusier and M. Rinaldi, the Vice President of the Venetian Hospital:

Venice Project Issue/file of the hospital for Venice

14 April 1964

Regarding the rue de Sevres visit of M. Rinaldi, Vice President of the Venice Hospital and M. Virgili – an architect.

The gentlemen came to meet M. Le Corbusier on the occasion of their participation in the international exhibition on health techniques organized in Paris.

M. Rinaldi presented, with a lot of discretion (and comprehension) with regard to M. Le Corbusier, the situation concerning the project of the construction of the Venice hospital.

There is actually, in this matter, a very important deadline, that of the municipal election that will happen in the beginning of November and that may cause transfers in the municipal Council as well as in the organization which depends on the municipality.³¹ This case must therefore (necessarily) be solved before this date. Consequently, it is necessary that the project 'sketch' (i.e. maps/sketches of the floors and facades (drawn) with a 1/200 scale) will be presented, at the end of May if possible, and at the end of June at the latest, so that the administration can prepare the device, which will be submitted to the Ministry of Public Health, so as to obtain the necessary funding.

Besides, it is necessary that M. Le Corbusier provides the following information as soon as possible:

1/ the amount of the fees regarding the study of the 'preliminary drawings' of the project (as it has been described above); this piece of information is necessary since it must appear in the contract appointing M. Le Corbusier as the architect of the hospital;

2/ the amount of the fees regarding the execution of the project (M. Rinaldi did specify, in this matter, that M. Le Corbusier had expressed the wish to execute the whole mission). M. Jullian was also present in this meeting.

M. Rinaldi has also insisted that the administration council does not intend to 'push' (in an unpleasant way) M. Le Corbusier in his work, but only to draw his attention on the most important administrative imperatives.

[FLC: 12-20-179]

Similarly, in his correspondence to thank Le Corbusier on his acceptance of the hospital commission, Giuseppe Mazzariol mentions the importance of time scale, or rather the lack of it, in accomplishing the task of completing the project:

13 October 1964

Dear Maître.

I am writing to you on this day from Venice to thank you. An enthusiastic thank you, as a man of culture and as a Venetian.

The Hospital of Le Corbusier will be the most important intervention that has been held in Venice after Palladio. In that time, Venetians also had requested a foreign poet (Palladio was from Vicenza, and Vicenza was at this time further than Paris is today)...

The work that you have created will always be a joint management of the cultural history of our century. From today, my only duty is that of strong support...to bring things to fruition at the earliest possible instance.

With all best wishes, dear maître, I hold your hand.

Yours,

Giuseppe Mazzariol

[FLC: 12-20-180 and 12-20-181]

An initial request for the details of a report on the hospital project was put forward by the hospital administration (through the office of Lanfranco Virgili) on 3 July 1964. This again was an extremely polite request and bordered on the great admiration for the architect:

Lanfranco Virgili Affaire: Venice

3 July 1964

Monsieur Le Corbusier,

I just came back from Israel and I have found a telegram from the management of the Venice hospitals, which my secretary has already given you the terms of. I confirm with you the content of the telegram: 'In reference of the existing agreement, I urge you to consult as soon as possible with the renowned Le Corbusier and to send me urgently the good piece of news regarding the progress of the Venice Hospital project'.

Signed: Ottolenghi – President of Venice Hospital

I think it is best that you provide the Management of the hospital the information that they require.

With my kindest regards,

L. Virgili

[FLC: 12-20-146]

Le Corbusier was equally respectful of the Venetian administration's requests and continued to provide them with all aspects of hospital design progress for their review and comments. Furthermore Le Corbusier also insisted on the involvement of the chief physicians in every aspect of developing the hospital programme.

Paris, 17 July 1964

To Mr. L. Virgili Dear Sir,

We would need, for the physician who is assisting us in the study of the Venice Hospital, an example of my brochure entitled: Hospital Civil Riuniti'32 (civil hospital) – the preliminary project for the new Venice Hospital.

Please be kind to send this brochure over to me as soon as possible.

Thanking you in advance and please do receive, dear Sir, my best regards.

Le Corbusier

[FLC: 12-20-147]

The contention was that the hospital project replicates the spatial and structural elements that form the fabric of medieval Venice. This can be further gauged from a brief overview of the First and Second Concept Plans for the project, as given below.

Project overview 1964-65

An attempt is being made below to analyse Le Corbusier's First Concept Plan 1964 and Second Concept Plans 1965 along with the detailed *Rapport Technique* of 12 May 1965 that was presented to the hospital administration. Details on the project presentations to the Hospital Administration are given in the next section. It is hoped that through a brief analysis of Le Corbusier's First and Second Concept Plans, an insight will be provided on:

- 1. Essential development of the project from the First Concept Plan to the Second Concept Plan.
- 2. How the various levels of the project are distinguished.
- How the different kinds of circulation systems work, and essential methods used.
- 4. How the 'pin-wheel' system unit works and how they join up.
- 5. The plan and section of the patient's cell.

The chart below (Fig. 1.8) provides the salient features of the project development between 1964 and 1965. This included the extension of the hospital project to accommodate more space in the second project of 1965, along with the decision to move the hospital chapel towards the Canareggio Canal, as is shown below. The project is discussed in detail in Chapter 3.

First Project: 1964

Level 3: Level of 'Les infirmières' (the hands) with 'pinwheel' shape units formed that rotate and connect to one another.

Level 2a: Professional offices, outpatient services.

Second Project: 1965

Level 3: Additional 'units of care' and facilities provided, church moved towards the Canareggio Canal.

Level 2: Additional services included, along with an expansion of the site.

Level 2b: Connecting Level 2a to Level 3.

Level 2a: Additional offices and a library included.

Level 1a:

Additional mezzanine floor introduced - restricted access, for medical staff use only.

Level 1: Level of liaison with the city,

Level 1: Additional venues and links to the city provided,

1.9 Second Concept Plan development 30 March 1965. © FLC/ADAGP, Paris and DACS, London 2012

The primary difference between the first project and the second project remains in the additional mezzanine level provided on the first level [Level 1a] along with the decision to move the church from the western periphery of the site towards the Canareggio Canal. In the second project of 1965, the hospital project was furthermore given the option to expand beyond the abandoned slaughter houses on the north-western periphery of the city, to include the site (containing part of the early 20th century housing scheme) directly facing the Fondamenta di Canareggio, across from the Canareggio Canal. Details of the hospital as a horizontal structure along with the analysis of its internal mechanism are discussed in the 'critical overview' section of this chapter below.

Presentation of the project to the Venice hospital administration

On 31 October 1964, Le Corbusier sent to Venice the plans for the first project – 1,500 beds [this project is analysed in detail in Chapter 3] along with a 1:100 scale model, which was detachable at three levels. This was reviewed exclusively by the hospital administration and senior medical personnel.³³ The project was received with great enthusiasm and admiration by the medical personnel, as is evident by a hand written note dated 3 November 1964, by Prof. Muner to Le Corbusier:

3 November 1964

Dear Maître,

The Professors and I have examined the project of the new hospital of Venice. I do not know how to express our admiration and at the same time our deep gratitude for the work that you have accepted to create for our city.

We have realized with excitement, that the work has a universal value: the solution which you have proposed at the technical level, not only answers the social and human demand of current medical science, but, we believe, will bring great development for [medical] assistance techniques.

I take the liberty of speaking on behalf of all the doctors of the hospitals of Venice, and convey our grateful and devoted regards.

Yours, Ignazio Muner [FLC: 12-20-185] 1.10 Level 1, first project, 1 October 1964, Scale 1:1000, Plan no. 6278, FLC: 32173. © FLC/ADAGP, Paris and DACS, London 2012 1.11 Guillaume
Jullian de
la Fuente.
Presentation
of the hospital
plan details to
Ignazio Muner, 14
December 1964. ©
Fondo Ospedale
Civile di Venezia –
ULSS Veneziana

On the 2 December 1964, the board of directors of the civil hospital officially approved the enlisting of the professional services of atelier Le Corbusier to design the hospital for Venice.³⁴

On 12 December 1964, Le Corbusier sent Guillaume Jullian de la Fuente along with Lanfranco Virgili to discuss with the Hospital Director, Ignazio Muner, the (first) project, that included plans of Level 3 (the patient cells) and Level 2 (the medical services).³⁵

In January 1965, Jullian showed the project to the Italian Ministry of Health, Luigi Mariotti, and in April 1965, both Le Corbusier and Jullian travelled to Venice to submit the second project and the first model to the local government and hospital authorities.

Although Le Corbusier remained very much in control of each and every step of the hospital project's details and development during 1965, he remained more at the atelier, allowing Guillaume Jullian de la Fuente to act as a liaison between the hospital administration and himself. Le Corbusier received several gifts during this period, which were duly accepted by Jullian on his behalf:

Paris 9 Feb. 1965

Signore Antonio Foscari

Venezia

Dear Sir,

I would like to thank you for your warm gesture: the package containing a Venetian Lion painted on wood to Mr. Julian. It was most kind of you.

Please accept, dear Sir, my best regards.

Le Corbusier

[FLC: 12-20-190 and 12-20-191]

Le Corbusier continued to develop the project at his Paris atelier and was provided with all necessary documents by the hospital administration. His primary assistant Guillaume Jullian de la Fuente began to represent him in all meetings held in Venice.

Professor Muner Director, Civil Hospital Venezia

Paris March 1965

Professor,

Please find enclosed the Plan of the level 1 of the Venice hospital project. We will be very grateful to you, if your technical department could indicate to us the exact location of the canals that are situated in the area, and at the same

1.12 Level 2a, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6279, FLC: 32174. © FLC/ADAGP, Paris and DACS, London 2012

1.13 Level 2b, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6280, FLC: 32175. © FLC/ADAGP, Paris and DACS, London 2012 time, what is the possibility to deviate the canal that is located opposite macello [slaughterhouse]...

I would also like to point out that I have as yet not received the two plans which were promised to me during my last trip to Venice:

- a) A plan of Venice, scale 1/3000, (Institute Geografico Visceglia)
- b) A chart of the Venetian coast.

As agreed with the architect Virgili, I look forward to meeting with you, along with Dr Gambier and Dr Franco from the 8th. I would be very grateful if you can kindly confirm. Receive dear Professor, my best greetings.

Pr. Le Corbusier

Signed by Jullian [FLC: 12-20-192]

Senior members within the hospital administration along with the medical specialists and Venetian doctors also visited Le Corbusier's atelier in Paris to facilitate Le Corbusier with further studies and recommendations in the project development. Roggio Andréini,³⁶ an architect at Le Corbusier's atelier in Paris, took on the additional role of translating various documents from Italian to French for Le Corbusier's reference, as well as keeping minutes of the meetings that took place at the atelier:

1.14 Level 3, Venice hospital first project, 1 October 1964, Scale 1:1000, Plan no. 6281, FLC: 32176. © FLC/ADAGP, Paris and DACS, London 2012 1.15 Lanfranco Virgili with Le Corbusier and Carlo Ottolenghi, August 1965. © Fondo Ospedale Civile di Venezia – ULSS Veneziana

Paris, 15 March 1965

Le Corbusier - Hospital of Venice

Visit by Prof. Muner, Franco and Gambier on 8, 9 and 10 March 1965. List of studies to be accomplished:

- 1. Define the services that have as yet not been studied.
- 2. Location of the services.
- 3. Study of the services (Prof. Franco) ambulatory patient/care.
- 4. Ground floor Administrative details and Technical Services.

Ground floor

Dimensions of the gondolas: Length 11.20 metres – Motoscafi, around 8 metres in length. Gondoloport – Canal, 60 metres length, 13 metres in width; canal on the side of the arrival of the patients 13 m \times 13 m, to be increased to 26 m \times 26 m; bridge above canal – pay attention to its height above the water, which must be sufficient in the case of high tide.

Important! To cross the bridge, no slope/banister, but steps instead. Entry towards shops – wharf of Vaporetti must be protected from the wind.

Entrances

Close all vertical accesses by an enclosure, of which the part exposed to the north must have its shape studied to deviate the wind. To be considered: an entrance for cars and boats – 2 level covered garage for doctors' cars, at least 80 cars; study the delivery with the road bridge through a ground route. Bureau of Medical Management close to the principal entry. Access for the patients going to the 3rd level: glazed corridor, absolute necessity to be completely sealed with air conditioning.

CAUTION: there is little space reserved for reception services; two levels are not really desired. It is necessary to have a radiology service with access to patients

with 'Schermografia'. Think about/prepare the accident and emergency services, which is a service of great importance, the case of accidents implying the arrival of a large number of injured persons simultaneously.

Each day, probability of receiving 2,000 visitors: sufficient doors, elevators, staircases and ramps – adequate services of reception and information.

OK for the Forum – single entry – Elevators with 25 person capacity – Cloakrooms for nurses: 600 nurses so 600 cupboards/wardrobes.

Kitchen and refectory: for at least 150 people – Refectory for doctors, refectory for nurses (2 categories of nurses: general and professional/specialist).

Workshop of the orthopaedic service, with shops (does not need to be connected to the other services), store, fitting rooms (4 or 5) where leather, wood, the caoutchouc/rubber are worked on.

R. Andréini ³⁷ [FLC: 12-20-56]

The above meeting also provided an impetus to discuss the care units along with office requirements for the doctors on duty. The details provided by the medical practitioners were instrumental in the design of a highly complex yet efficient internal program for the hospital project, as is shown below:

Paris, 15 March 1965

Hospital of Venice - Care units

Room for the doctor on call:³⁸ See indications made on the plans of the care units by the doctors themselves. Prof. Gambier and Franco – Hydrotherapy. Special bath tubs, cloakrooms and storage rooms, special clothing, diving-suits, etc. for the staff.

Section of the bath tubs shaped as 'champagne bottles' corks'. Think about a tépidarium.

Section for the recovery of ill children, with a 'recreational room' of 15 to 20 beds making it possible for the children to move in their natural environment before going back to their beds. A spare room for the staff with the facility to eat and to relax, after their extremely hard work. Heated cupboards for the linen that also have a dryer function.

Office for the room manager. Storage of technical equipment, children's cloakrooms in the Tepidarium, linen room, wardrobe, dryers. Storage space for hydrotherapy files/cards. Storage room for the industrial machines (short time storage), shoes, etc... Cloakrooms for women, men, patients. Living room for the therapeutics with cloakroom for therapeutics, W.C., showers. Office for the room manager. Local archives (room). Short term storage room for machines... Waiting room for the parents accompanying the children.

Notes documented by R. Andréini

[FLC: 12-20-57]

The Hospital administration was extremely supportive of Le Corbusier's decision to continue working from his Paris atelier with frequent visits to Venice. The administration bore full expenses of all commuting between Venice and Paris made by Le Corbusier and Jullian de la Fuente, as is noted below:

Mr. President.

Following the letter of M. Corbusier of the 17th, I will be most grateful if you could kindly send me a return ticket from Venice to Paris with an 'open' option on the return journey.

I am looking forward to seeing you again. Please accept, Mr. President, my best regards. Jullian de la Fuente

[FLC: 12-20-195]

19 March 1965

Dear Sir,

Please find herewith, for your information, a copy of Le Corbusier's letter concerning his trip to Venice. Please accept, dear Sir, my best greetings.

The secretary [FLC: 12-20-193]

19 March 1965

Dear Professor,

Please find herewith, for your information, a copy of M. Le Corbusier's letter addressed today to Mr. C. Ottolenghi concerning his trip to Venice. Please accept, dear Sir, my best greetings.

The secretary [FLC: 12-20-194]

Contract signed

On 29 March 1965, Le Corbusier formally accepted the commission to work for the hospital project and signed the contract. Both the hospital administration and the Venetian intellectual and architectural community were delighted by this opportunity to have Le Corbusier design the hospital project for Venice, as is evident by a hand written note by Giuseppe Mazzariol given below:

30 March 1965

Dear Maître,

I just learned from our friend Ottolenghi that you have had the goodness to sign the contract. Thank you, thank you infinitely.

In addition to my feeling of gratitude, there is this wonderful possibility of Le Corbusier working for Venice, at Venice. Close to the Masters of Saint Mark of the Ducal Palace – to Mauro Coducci – to Palladio – to Longhena, and our great Le Corbusier.

In Venice, in my University, one thousand young people await you with excitement and I hope to be able to spend a few hours with you, in fact, to have a conversation with you.

I need your support as I will speak on the 12th and am quite nervous about it. With my best regards,

Giuseppe Mazzariol

[FLC: 12-20-198]

By March 1965, Le Corbusier had also provided an overview of the project details, itsproposed affinity to the medieval configuration of the city of Venice, along with a summary of the estimated costs involved to the hospital administration:

Project detail

In contrast to the traditional design of hospitals built and organized vertically, this hospital is a 'horizontal hospital'. Three principal levels are to be created. The first level, or the ground floor, is the level of connection with the city; the general services and it is the principal access for the public through water way, on foot and by the port or through the lagoon. The second level is the floor of preventive care, special care and rehabilitation. It is a level of medical technology. The third level is the zone of hospitalization and the zone for visitors. The height of the hospital above the ground is 13 m. This dimension corresponds to the average height of the buildings in the city. The first and the second levels have heights of 5 m, which is sometimes divided into two floors of 2.36 m each. The last level measures 3.66 m and this height is in places reduced to 2.26 m. (These measurements correspond with the Modulor scale.)

The initial generating element of the hospital has been the patient cell. These cells, created on the Modulor scale, define the structure of the unit of care of 28 patients, which functions independently. This unit is organized around a central space of communication (campiello) and four conduits (calle), allowing circulation for the use of patients during the post-hospitalization period. Four units of care form a 'single building block'. This structure leads to the horizontal hospital through the attachment of the additional building blocks next to one another. Thus the hospital ceases being a static organization (organism) and acquires a flexibility that enables it to follow the evolution of new medicine, while allowing it a potentiality to grow further in the future. The services can be interchangeable and, in this eventuality, they will be used according to the various needs. The units of care receive indirect natural light, which creates the best condition for the hospitalized patient. It thus allows [the patient] to experience the same conditions as in the city when moving in the 'calle' or the 'campiello' and there are also hanging gardens on the same level [3].

A better hospitalization remains in effect an efficient cure for the patient, which is also the most economical. This means that it is necessary to improve the curative stage and to emphasize the structure of prevention and rehabilitation. This implies a medical organization as a 'team-work'. With this purpose [in mind], Level 2 is conceived in such way that the services of medical technology that it contains (radiology, laboratories, operating rooms, etc...) can serve all the services of hospitalization efficiently. This level is reserved only for the use of the medical staff with the exception of the ambulatory services, which are linked with the rehabilitation of the patients. The direct natural light is diffused in the buildings at this level through patios where trees have been planted on Level 1.

Level 1 remains a connection between the city and the hospital and merges the medical world with the 'outside'. Patients that require a minor medical procedure, the person concerned with their health, or who needs rehabilitation, can find within their reach, all the services that facilitate contact with the hospital (prevention, cures and rehabilitation). The hotel, theatre, the cinema, stores, etc...shall further validate this integration to the city, while allowing many patients to be looked after without having to be hospitalized, thus giving a reasonable use of the available beds inside the hospital.

This concept of various 'levels' of cure, means that one considers the 'human being' even before the 'patient', which means that at the human level it is especially necessary to find the scale of construction: the cell and all that it comprises – the cell being the most important element on the basis of which the design of the hospital is articulated. The unit of care, the campielli and the calli, are to create relationships between the patient and the city.

The multitude of specific functions, such as the arrival of patients, emergency help, visitors, etc..., will find their point of contact on Level 1. It is organized vertically and leads to the corresponding levels above. On Level 4 [2b], one can find an independent horizontal 'route' with gently sloping ramps; this is reserved for the medical staff and patients, and ensures the use of these ramps exclusively by the specified staff and patients. Level 5 is entirely reserved for the use of the patients who are hospitalized there and for their visitors.

The hospital contains 41 units of care for 28 patients with a total of 1,148 beds. The following are not included in this report: 7 units of care for the paediatric and maternity service, as these are still being studied.

[FLC: 12-20-2 and 12-20-3]

Summary estimate

The average price known by the French services specialized in the study of hospitals contains 1,148 beds, which implies a spending of 103,320,000 francs (one hundred and three million, three hundred and twenty thousand francs). Le Corbusier

[FLC: 12-20-23]

Hospital project presented at Instituto Universitario di Architettura di Venezia

On 25 March 1965, Le Corbusier was invited by Giuseppe Samonà³⁹ (1898–1983) to present the Venice hospital project to the faculty and staff at the Instituto Universitario di Architettura di Venezia (IUAV), which remains the single most influential architectural school in Venice.

25 March 1965

Dear Maître,

I have the honour to invite you to the inauguration of the annual academic ceremony of the year 1964–65. It will furthermore be a wonderful opportunity to meet with you again after the brief meeting in Florence in 1963. The inauguration ceremony this year will be particularly special due to your presence and furthermore by the exhibition at the university of the plans of the new hospital of Venice that you have conceptualized.

All the professors, the assistants and the students will welcome you in an affectionate and enthusiastic way, as your work deserves, and will express on this occasion all their devotion and their deep gratitude to you. The opening speech will be delivered by Mr Mazzariol, but we all ardently hope that you will perhaps briefly discuss the plans [of the hospital project], which are the subject of the exhibition.

Please accept, dear Maître, the assurance of my great gratitude. Giuseppe Samonà

Director, IUAV [FLC: 12-20-] Le Corbusier did accept the above invitation to the Instituto Universitario di Architettura di Venezia and was present on 12 April 1965 at the inaugural speech made by Giuseppe Mazzariol to commemorate the exhibition of the hospital project at the Instituto Universitario di Architettura di Venezia. Mazzariol apparently lauded the physical presence of Le Corbusier amongst them more than the project itself:

Your Eminence, Excellencies, Ladies, Gentlemen, may I be allowed, in opening of this inaugural lecture, to confess my happiness and emotion. It is not necessary that I say one more word: I have the full and surest knowledge that the presence of Le Corbusier, here among us, marks an important date for Venice, for the architectonic culture of our time: that this might be an auspice of well-being for the future of this great and busy community, that is our university; for the hospital's life, enlightened supporter of a work that in time will be testimony of the civil conscience of this Venetian community...⁴⁰

Le Corbusier was to deliver his presentation of the project at Istituto Universitario di Architettura di Venezia on 13 April 1965, which was abruptly cancelled, due to an unrelated student protest that day. It was the start of the academic year and some students were protesting against internal policies. Le Corbusier made apparent his disappointment, as he thought students should be devoted to their studies, and decided to leave Jullian to present the project instead. Jullian had no choice but to face the faculty and students alone. In the audience were Ignazio Gardella, Fabio Franco, Mazzariol and the hospital director, I. Muner. That evening at a private dinner, while celebrating the positive reception of the project's presentation at Instituto Universitario di Architettura di Venezia, Le Corbusier declared: 'I am happy about Jullian's success.' The presentation was deemed extremely successful and was received with great enthusiasm and interest by the members of the Instituto Universitario di Architettura di Venezia architectural community, as well as the hospital administration.

International acclaim

After the presentation at the Istituto Universitario di Architettura di Venezia, Le Corbusier's hospital project became widely accepted as an important architectural intervention with unique design considerations, which was able to cater for the latest medical technologies, as well as respecting the existing typology of the medieval city. This is clearly evident by the letters dated 20 April 1965 and 19 May 1965:

20 April 1965

Illustrious Architect Le Corbusier,

Please receive my very hearty congratulations, moderate but sincere, for your brilliant design of the Hospital of Venice, a marvellous piece of work especially functional and so well adapted to the place, which shows your genius as always in your designs, and a very erudite new direction of Major Art.

You have solved the difficult problem to harmonize the contemporary with the traditional. Wishing you a rapid and excellent construction/building of the work, I hope you will consider me your devoted admirer.

Mario Palanti, Architect

[FLC: 12-20-]

19 May 1965

Le Corbusier 35 Rue de Sevres Paris 6, France Cher Maitre:

It was exciting to read in the Architectural Forum of May 1965 that you are designing a new structure for the hospital of San Giovanni and San Paolo in Vanice

I am now in the process of rewriting my book, Hospitals – Integrated Design, and I would appreciate it if you could give me the opportunity to consider publishing some aspects of your Venice project in the new edition. I hope you will be able to send us some plans or other drawings that will describe the project.

Though the book has been a standard work in many parts of the world, it does not give enough attention to the question of the overall concept of the hospital, which is now my major interest, and it is in this context that I am looking forward to seeing how Le Corbusier conceives of the hospital.

Very truly yours, Isodore Rosenfield AIA Isodore and Zachary Rosenfield Architects/Hospital Consultants 45 West Street, New York, N.Y. [FLC: 2-20-214/215]

By June 1965 Le Corbusier had further withdrawn from direct involvement in the hospital project. Le Corbusier was invited by the hospital administration to come to Venice in August 1965, which he politely refused, stating that he needed to take some time off from work, as is noted below:

Paris 16 June 1965

M. Le Prof. Gambier Dear Sir.

I infinitely thank you for your kind letter of 8 June 1965. The memory of my last stay in Venice is excellent, but it is already far away in time... I congratulate Italians to have edited the third issue of the Protagonists of the Universal History. It is very well done. It is intelligent. (That praise can sound so idiotic.) Your invitation is very nice, but in August I have to take an annual cure of silence and solitude. Thank you still, dear Sir, and believe in my warm regards.

Le Corbusier [FLC: 12-20-217]

March 1965 marked the beginning of the period when Guillaume Jullian de la Fuente took the primary role in the project's development and implementation and was working comparatively more independently with the hospital administration:

Paris, 27 March 1965

Monsieur F. Virgili

Paris

Franco.

Following our telephone conversation of this morning, I assure you that I believe it is not feasible to make the medical specification before the project is presented by Le Corbusier in Venice.

I could remain a few days there so as to quietly refine it further with Prof. Muner. Regards,

Jullian

[FLC: 12-20-197]

By 14 April 1965, under Jullian's direction a number of key issues regarding the execution of plans (with the express mention of Le Corbusier's involvement) were amicably decided upon:

Following the meeting between Misters Ottolenghi and Jullian, in Venice on the 14 April 1965:

- 1) The administration of the hospital will entirely organize and pay the atelier of draughtsman whose objective will be the execution of the plans at the scale of 1:1000. They will employ and work with an experienced engineer who is knowledgeable of the Italian practice, as far as the presentation of the work is concerned.
- 2) M. Le Corbusier will provide the necessary direction for the development of these plans.
- 3) M. Jullian will visit Venice frequently to supervise the research and work being carried out there. Stay and travelling expenses will be paid by the administration of the Hospital.

For agreement, Paris, 26 April 1965

Le Corbusier

[FLC: 12-20-210]

After the above agreement was accepted, Guillame Jullian de la Fuente was encouraged by Le Corbusier to represent himself [Le Corbusier] in all meetings held by the Hospital administration in Venice:

Paris, 27 April 1965

Signore C. Ottolenghi

Venice

Dear Mr. President,

First of all, I must thank you for all the attention that I received in Venice, and also for the books on the city, which were given to me before my departure.

Please find herewith a note from M. Le Corbusier on our [last] meeting of 14 April 1965. If you agree with it, I could come to Venice at the end of the first week of May to discuss the progress of the atelier concerning the project of the hospital. I shall also bring along the important documents for the commencement of work that you have requested from me in your letter dated 23 April 1965.

Receive Mr. President my best regards.

Guillaume Jullian de la Fuente

[FLC: 12-20-809]

By the 30 May 1965, Jullian had begun the actual scale model (1:1) of the patient's cell on top of the former hospital's laundry terrace. The rationale behind Jullian's decision to work on the patients' cell can be gauged by the fact that the emphasis on man in Le Corbusier's letter to Ottolenghi concentrated on the design and detailing of the patient cells; the rooms for healing. The structure and programming of the whole hospital emerged from this element.

According to Jullian:

...the cell rooms were the point of departure, and the 'care units' were organized as a series of small hospitals. In simple words, Le Corbusier defined a precise 'strategy' (how to build a building in this context) and a tactic (how to solve this or that corner).⁴²

Jullian believed that the design of the patient cell rooms also provided the much needed link between the hospital project and the urban configuration of the city. Time and again he mentioned the importance of this link.

...the patient cells were elevated above the life below – 'life' represented the different service levels that led to the Fondamenta, that unique space of Venice where the city touches the ground and the ground touches the water. 43

This explains the insistence by Jullian to work on developing and detailing the section of the patient cell rooms despite the lack of information published on the technical and programming aspects of the building.

Paris, 3 June 1965

Signore. C. Ottolenghi

Venezia

Dear Mr. President,

Following our meeting of Sunday, 30 May 1965, concerning the construction of a model in real size/scale of the patient's room, we believe that the best place to build it is the area that Prof. Muner had shown to me at the children's Hospital. To continue our study, I allow myself to request you for:

- a) Plan of the ground showing the existing buildings and trees by indicating their height and the direction of the winds.
- b) Photographs (please indicate on the plan the place where they have been taken).
- c) Abacuses of calculation of the sun in Venice.

The above will enable us to place the model under similar conditions as those of the project.

Please believe, Mr. President, in my best sentiments.

Guillaume Jullian de la Fuente

[FLC: 12-20-211]

On 5 July 1965, Jullian had established a definite programme to work in collaboration with the Technical Office of the hospital. Jullian continued to discuss all aspects of the hospital programme with the medical and administrative staff of the hospital administration, as was suggested by Le Corbuiser.

5 July 1965 Signore Carlo Ottolenghi

Dear Mr. President.

Venice

I have now definitively established the work programme, which I could make in Venice in collaboration with the Technical Office of the Hospital during the month of August.

Following the discussions with Doctor Guarino and studies with the Primari.⁴⁴ the modifications which are to be made to the sanitary plan.

Finish the investigation into the various services and Level 1 (administration and engineering departments) to supplement our plan at the 1/100 scale.

Study and construction of the prototype. I enclose with this letter the programme written in a general form of the various areas for which we require information; these will have to be further developed under my direction.

I believe it will be also useful, at this point, to make all the useful contacts with the specialist engineers.

Please believe, Mr. President, in my best regards.

Jullian

IFLC: 12-20-2211

In July 1965, Jullian had also provided a detailed report on the information that was to be provided by the Technical Office created for the study of the hospital. The report required the involvement of the specialist engineers as well as the medical staff and personnel to provide their review and recommendations on both the structural design and spatial programme of the hospital project.

Hospital of Venice

Information to be provided to the atelier of Le Corbusier by the 'Technical Office' created for the study of the Hospital, the specialist Engineers and the Primari. (Following the order of the various articles of the 'descriptive Note of materials' written by the atelier of Le Corbusier.)

- 1. **General Structure** 'very strong' concrete According to the plans of the building blocks drawn by the atelier of Le Corbusier:
- a. Technical office: dimensions of the various elements of the bearing structure.
- b. Specialist Engineers: definitive calculation of the concrete structure. Identified in agreement with the atelier of Le Corbusier of the selected methods of construction. Development of the plan to be at 1/100 scale [will be useful].
- 2. Partitions and indoors walls
- a. Technical Office: Study and definition of the various types of cloisons.
- b. Specialist Engineers: study of pre-fabrication in series.
- 3. Sound proofing and temperature isolation
- a. Technical Office: Research the possible materials, their application/use in the various rooms.
- b. Engineers specialists: Discussion of the general principle of isolation.
- c. Primari: Details of the needs for insulation of the various buildings.
- 4. Mechanical/automatic ventilation
- a. Technical Office: Inquire about the waste material, the obstruction and site of the machinery/large machines.
- b. Specialized Engineers: Study circulation according to the architecture.
- c. Primari: Specify the requirements for the various rooms.

5. Natural lights

a. Primari: Define their needs and give their opinion on the proposed solutions identified by the atelier.

6. Artificial lights

- a. Technical office: Inquire about the used material, the obstruction and the place of the (large and small) machines.
- b. Engineers: Study circuits according to the architecture and of the technical needs of the various services.
- c. Primari: Identify the specialist requirements for their services.

7. Coverings of Grounds, Tiling, Wall Linings

- a. Technical Bureau: Work with the Primari on the specifications for the various services. Choice/decision has to be made with the architect.
- 8. Horizontal circuits for the distribution of the hospital (clean and dirty conduit)
- a. Technical office: Research the possibility of efficient use of the two conduits, according to the routes indicated on the plans of the atelier.

9. Elevators: to carry heavy loads and to carry patients

a. Technical office: Define the number and the capacity of the various (small) machines according to the needs of the Hospital. Provide documentation to the architect.

10. Sanitary machines

a. Technical office: With the 'Primari' to suggest and define the type and the number of the (small) modules and propose a choice to the atelier. Some of these modules (patient's rooms) can be designed by the architect.

11. Paint

a. Technical office: gather the necessary documentation.

12. Woodwork

a. Technical office: Study the sliding panels of the rooms for the patients, the installation of the aeration/ventilation machines.

13. Metal woodwork

a. Technical office: To be seen later on.

14. Waterproofing

a. Technical office: choose with the architect the procedure to be applied according to the shape of the roof.

15. Heating

a. Technical office: Inquire about which system will be useful. Determine the obstruction, the power, storage, the fuel, and the choice of building/rooms.

16. **Special equipment**

- a. Technical office: (see descriptive note), investigation has to be carried out as the project progresses.
- 17. Access by road or waterway: Contacts will be necessary with the Bridges and Roads/Streets Office for the road connections, and with the services of navigation...

Note: The section of information requested in Chapters N. 1–16 will be discussed during the construction of the prototype.

Paris July 1965 Jullian

[FLC: 12-20-50, 12-20-51, 12-20-52]

The above report provided an insight into the level of detail and technical advice that was being sought by the Venetian medical experts and engineers in the execution of the proposed design decision for the hospital project. It can also be

argued here that, having allowed the hospital administration to determine this 'technical office' – consisting of both medical experts and engineers – that were to provide recommendations and possible directions in the execution of the hospital project, Le Corbusier had in effect diminished the role of his associates to some extent as the primary decision makers. This became evident after the death of Le Corbusier the following month.

1.16 Detail.
Atelier Jullian,
collage showing
the façade of
the hospital and
Canareggio.
© FLC/ADAGP,
Paris and DACS,
London 2012

The death of Le Corbusier

While on a site visit in 26 August 1965, Jullian sent a telegram to Le Corbusier, requesting to stay longer in Venice, in order to further develop the scheme. Le Corbuser's response was short and decisive: *D'accord*. The day after, Le Corbusier died while swimming at Cap-Martin. The team, after recovering from the shocking news, decided to stay in Venice and continue the work under Jullian's direction, with assistance from José Oubrerie (b. 1935).⁴⁵ However, with the death of Le Corbusier in August 1965, the dynamics of the architect–client relationship came to an abrupt standstill.⁴⁶

Under the direction of Jullian, the team started a fluid exchange of information with the heads of the hospital's different departments, customizing each section to their specific requirements. However, as is noted above, with the direct involvement of the hospital medical personnel, i.e. the 'primari', along with various political and financial constraints being put forward by the hospital administration after the death of Le Corbusier, the project was marred with delays and setbacks.⁴⁷ In the project's final stages of development (1970), Jullian worked with the German consultants on the installation of technical equipment. In the last drawings before the political turmoil that ended the project, all aspects were decided and specified, and a few days before the decision to stop the building was made, the first set of test pilotis were successfully poured into the lagoon.⁴⁸

3. POST LE CORBUSIER: INTERPRETATIONS OF THE VENICE HOSPITAL PROJECT

In order to understand the project in its later stages of development, a brief overview of the main persons involved in its implementation and interpretation is given below:

Guillaume Jullian de la Fuente: Plan and the word of the Master

For Guillaume Jullian de la Fuente, the whole drama of Venice was 'in the filling' between the line of horizon that defined and limited all other activities. According to Jullian, the key architectural component in this project was that which 'begins to happen in between the above and the ground, the horizon and the water'. In his presentation at the Istituto Universitario di Architettura di Venezia dated 13 April 1965, Jullian mentioned the importance of human dimensions, and argues that for Le Corbusier, the second problem after preserving the strict height dimension of the city was the importance of the architecture's relation with the water and the importance of human scale/dimension.

Jullian quoting Le Corbusier states: 'Man is the fundamental coordinate and it is the human scale/man that must generate the plan.'50 Commenting on his visit to the lagoon with Le Corbusier, Jullian describes the shape of the 'Quartier' as an important design element that was replicated in the project details:

When we first came to Venice and saw the lagoon, before working on the project, we visited a 'Quartier'...full of small calli and the campielli...they were a good idea...it is organized in a constructive system of swastika shapes (pinwheel system), it was possible to group any four paths united by a central courtyard.⁵¹

The project underwent substantial changes from its conception in 1964 to the final plans of the early 1970s. However, what is striking is the continuity and consolidation of Le Corbusier's earlier ideas. According to Allard, it is clear that Jullian did not do this merely out of devotion to and prestige of Le Corbusier, but as a manifestation of his conviction about the efficiency of the model and the hospital's potential as an exploration of a completely new architecture.⁵²

Jullian's interpretation and development of the project can further be understood through the team members that joined the atelier after the death of Le Corbusier. Mario Botta (b. 1943), then a young graduate from the Istituto Universitario di Architettura di Venezia, was among the first to join the atelier after the decision to open a second small atelier in Venice. An interview with Botta conducted by Robert Sordina and Renzo Dubbini,⁵³ given below, reflects the atelier's sense of direction and commitment to the hospital project, as conceived by Le Corbusier.

It is interesting to note that during the interview (conducted in 1999 as a supplement to the exhibition entitled H VEN LC by Istituto Universitario di Architettura di Venezia) both Robert Sordina and Renzo Dubbini⁵⁴ also aired their opinion on the importance of the hospital project, thereby reflecting the sense

1.17 Giuseppe Mazzariol and Guillaume Jullian de la Fuente showing journalist the model of the patient's cell. November 1965.55 © Fondo Ospedale Civile di Venezia – ULSS Veneziana

of admiration that Le Corbusier still continued to hold at the Istituto Universitario di Architettura di Venezia. In his interview with Mario Botta, Robert Sordina⁵⁶ observed that:

...the hospital of Le Corbusier could have constituted for Venice a most important occasion of transformation. The hospital was commissioned to Le Corbusier subsequently on the approval of a 'regulator of surfaces' whose introduction meant elements of innovation in the city that would have affected infra-structural potential of the entire architectural field of the west. The creation of the hospital was placed, therefore, not only as an important event for the history of architecture, but also due to its complexity, would have modified deeply the concept and the structural development of the city...[and] perhaps, the force of this plan consists in its diagrammatic bases, its indications in the possible further development appears implicit and is of amazing wealth, because in the said diagram all is indicated, but nothing is presented.⁵⁷

Mario Botta: A lesson of composition and measure

Mario Botta (b. 1943) worked with Guillaume Jullian de la Fuente in Paris from October 1965 until the spring of 1966. According to Botta, from a disciplinary point of view, the plan of the hospital was one of the most extraordinary of Le Corbusier's design solutions that dealt with an important subject (relationship between architecture and city) and is part of an important architectural discourse. To Botta's understanding, in Ronchamp, Le Corbusier asserted a great plastic force, while with this (hospital project) plan he finds again the structural matrices of the city that he interprets in the architectonic plan:

And in a kind of rapport with the past; alternating the spaces of campielli with the calli, suggesting a new organizational system, and the measure of the proposal, in connection with the city, expresses great poetry...More than the plan, the structure of the hospital is shaped like an organism of a unique organizational clarity. That is to say that the city or rather the morphological aspect of the city generates the plan...after the death of Le Corbusier... Jullian developed the plan based on the few sketches [made by Le Corbusier] that are known. This incident also gave rise to the misunderstanding on the paternity [ownership] of the plan. Jullian was convinced that the plan of the hospital was in part also his, and he asserted this in good faith, considering the huge responsibility that he had carried out. But it was also the presence of a personality, which Le Corbusier with fifty years of experience on his shoulders commanded, which was sufficient in order to attribute without any doubt to him the paternity [ownership] of the project.⁵⁸

Renzo Dubbini in his conversation with Mario Botta also pointed out his interpretation of the project as a diagrammatic manifestation, through which the technical solutions could have been specified subsequently. Mario Botta agreed and mentioned that, from the construction point of view, the plan offered very little information. To Botta's understanding, some lateral profiles appeared improbable and susceptible to transformations:

From this phase of the plan, we were forced to consider other possibilities along with the idea of weaving insertions within the city or working through the organizational principles of the horizontal distribution. And that [is what I believe] was the message of Le Corbusier.

...it was the charisma of Le Corbusier...This man represents for architecture what Einstein was for physics. He had a strong persona and all his proposed works turned out to be shockingly unique. Perhaps more than other architects, more than Wright, he is known to transform in architecture the events of life and to interpret the fast transformations of this century and to offer new hopes.⁵⁹

Amedeo Petrilli: Continuity and experimentation

According to Roberto Sordina, Amedeo Petrilli joined the atelier at the time when Guillaume Jullian de la Fuente had agreed to work again on the hospital project after the death of Le Corbusier, primarily after being strongly encouraged by the hospital administration. Jullian had at the time redefined the relationship between the atelier and the administration of the hospital and above all, was about to reinterpret and further develop the hospital plan – which in spite of the additional development, remained identical to the original (schematic) plan of Le Corbusier.⁶⁰

Amedeo Petrilli⁵¹ joined the atelier on 1 September 1965. Le Corbusier had agreed to the request of the administration to open an atelier in Venice. Its importance was subsidiary to the atelier at rue de Sevres, and was based on the hospital administration's insistence on developing the project plan more urgently. At the end of June 1965, as agreed by Le Corbusier, a small atelier was formally set up in Venice, which Guillaume Jullian de la Fuente and José Oubrerie had organized in the Scuola di San Marco – at the old hospital. At the atelier, plans were

designed at the scale of 1:100, so as to accelerate the project to its executive phase. According to Petrilli:

...When Jullian and I delivered the plans in December, I suggested the possibility of reducing the overall scheme in order to accommodate the project to the needs of the administration, while at the same time keeping in mind the problem regarding the acquisition of the areas/site. We were unable to acquire the required area of San Giobbe and this was one of the reasons why the plan of the hospital was subsequently reduced from 1,500 beds to 1,200 and then finally to 800 beds: the consistent structure of the system allowed for this type of flexibility. It was, in fact, an organized weft...In February 1966, we were formally asked to reduce the capacity to 800 beds and that was a very interesting experience, which was developed in the atelier of Jullian that he had opened in Paris, at rue Daquerre. Although the hospital was reduced in size to conform to the new reauest, it was a smooth transition – with the main desian consideration of the plan remaining unchanged, as with all the inner relations between 'calli' and 'campielli', the courts, and the transparency, etc. This was an extraordinary aspect of the hospital project, and, as Jullian always maintained, this plan was the true 'testament' of the Master...62

José Oubrerie: Fragments of memories

For José Oubrerie⁶³ (b. 1935), the summer of July 1965 was the usual series of rituals at the atelier with a champagne toast to celebrate the departure for vacations. According to Oubrerie, everyone at the atelier was aware of the failing health of Le Corbusier:

We knew well that he was ill, seriously ill, but we knew equally well that the atelier was this man's main passion in life, if not the only one at that precise moment... Charles Edouard Jeanneret became Le Corbusier, the simple man was transformed into metamorphosis in the sublime man, with the ability to put us in such conditions that we were only able to give our best. The theoretical and formal aspect of our job was what we defined 'the general theory' that Le Corbusier formulated and reformulated with continued support to our work methods, as well as every problem entrusted to us, we were assigned the position to interpret, express and also to invent...To define a language based on the elements provided through the 'general theory' was exciting, we learned enormously, we discussed completed projects of the past and their impact on the present, and sometimes we redefined areas. This in fact established an exciting time for us...

On the acknowledgment side of the atelier, Guillaume Jullian de la Fuente was the primary assistant to Le Corbusier for the new hospital project and elaborated the ideas of Le Corbusier. Le Corbusier introduced a strict work plan and with a sense of new inventiveness in preparation for the visit when Mazzariol and the hospital president Ottolenghi visited the atelier... Mazzariol and Ottolenghi came to the atelier and were shown the first designs and the concept plan. It was an important day! Even before listening to the explanation of the plan, Mazzariol had understood all and the magical and monumental transformation revealed by us and was delighted to note, [as he had wished] that the plan operated, creating the 'great trilogy: Saint Mark, Saint Giorgio and the Oospedaaleee' [sic.

Hospital] that it had taken years, if not centuries, before being completed...just like Napoleon had not closed and forged the Saint Mark public square, today, in a skilful way...The plan of Le Corbusier once again brought a cultural and architectonic dimension to this unique city...Their expectations were met, it was an eloquent enthusiasm!

Instead of a standard, a predefined typology – such as at the Unite, that was applied to a specific situation, this was a new invention; a newborn plan 'specifically Venetian', recreating the perceptive situation of the city, assuring the movement systems 'typical' of Venice. The built up hospital would have worked like a cyborg for the city organism; in resonance with the independence and morphological structure of the city, it would slowly have transformed it, revitalized, supported architecture, economically and socially. It was a unique and radical proposal for the city and its author.⁶⁴

It can thus be postulated that Le Corbusier introduced design methods in the atelier that were innovative and always open to further development and interpretations, as is pointed out by nearly every person who worked for him at the atelier.

4. CRITICAL OVERVIEW

I will argue that the Venice hospital project derived its inspiration primarily from the city of Venice itself; the project also remained very much embedded within the architectural and urban debates of the early 1960s,⁶⁵ along with Le Corbusier's earlier projects such as the *Cité Universitaire* of 1925,⁶⁶ amongst others. This inspiration from the city, according to Jullian, remained more an exercise in 'memory' and hence a replication of the essence of the city, rather than its physical mimicry, as is noted above, in Jullian's address to the students and faculty at the Istituto Universitario di Architettura di Venezia. Specific elements of the city structure were identified and rationalized in the context of the configuration of the city at one level and a 'generic unit' of the building on the other.

Le Corbusier identified this 'generic unit' through the analysis of the inner networks, the streets, squares and the hanging gardens (the *calli* and *campielli* and the *jardins suspendu*) supposedly replicating their ability to generate movement and growth within a small unit embedded in a certain quarter of the city as well as the city itself. Again this created the form of the pinwheel system, which was an important and popular design solution within the architectural community of the 1960s, and may not have been a revolutionary design strategy, as has been claimed to be the case with the hospital project.

However, as Mario Botta (1999) mentions above: 'More than the plan, the structure of the hospital is shaped like an organism of an organizational clarity that is unique. That is to say that the morphology of the city generates the plan.'67 In order to understand this unique attribute of the hospital project, an attempt is being made below to analyse the horizontal aspect of the hospital's design strategy, along with its proposed spatial programme that allows the city to penetrate within its operational confines.

Horizontal hospital

Unlike the traditional hospitals that are constructed and organized vertically, the Venice hospital project was a horizontal hospital. The height of the hospital from the ground up is approximately 13.66 metres. This dimension corresponds to the average height of the buildings of the city. According to the Hospital project's technical report provided by Le Corbusier on 12 May 1995,⁶⁸ there are three principal levels presented.

The first and second levels have heights of 5 metres, which is occasionally divided in two stages of 2.26 metres each. The last level is 3.66 metres, and this is, in places, reduced to 2.26 metres. The hospital was primarily intended for acute cases, catering for patients that remain on average 15 days, of which they spend five in bed. Le Corbusier sought to create two structures, which permit the two conditions of hospitalization – bed care and ambulatory – under the best possible conditions: that is for bed patients under intensive care, the 'unité lit' and for the ambulatory patients the 'calle' the 'campiello' and 'le jardin suspendu', where patients may find all that they may require for their convalescence and progress to return to society. The sections and elevations of Project One are discussed in detail in Chapter 3.

Thus the third level remains the principal level of cure and accommodation to which the lower levels act as subsidiary conduits, providing for its every need and systematically connecting it to the urban configuration of the city. A brief overview of the functions provided by the three main levels is given below, along with the logic of their interconnectivity:

The first level, the ground floor, is the level of liaison with the city. There one finds general services and all public access by water, by foot, or by the bridge [vehicular] from across the lagoon. The 1st concept Level 1 [as is presented in Volume 3] includes a series of [22] specialized points of entry within the hospital complex: these included the Gondolaport; car entrance; patient, emergency and administration entrances; service entrance; tunnel connection to the vehicle route along with the entrance to the paediatric section, amongst other services. The 2nd concept Level 1 further develops and connects this level to the urban fabric of the city by including almost 50 specialized points of entrance. These include access to the motorway, parking, car arrival control, restaurant and coffee shop, shops, hotel entrance, movie theatre and the morgue, amongst other

The additional presence of Level 1a, in the second concept plans, remains a restricted access area and included: nurse's school and dorms, storage, administrative offices, recreational areas dormitory, and refectory for doctors and nurses on call and the morgue.

The second level is the floor of preventive care, specialties and rehabilitation. It is the level of medical technology and is divided into two distinct floors [Level 2a and Level 2b]. Level 2a operates within the programme of a traditional hospital structure, and Level 2b remains a complex circulation conduit.

In the first concept, Level 2a incorporated the entrance for patients and emergency services, blood bank, pharmacy, operating rooms and specialist treatment blocks and laboratories. The second concept plan further expanded this level to include the specialized laboratories, hotel, chapel, conference halls, nuns and nurse's dormitories, doctors' offices and ambulatory entrance.

1.18 The Care Unit showing the 'pinwheel system' of spatial configuration.
Rossenfield 1969

Level 2b includes connection with Level 2a, interchange of sterile and nonsterile linens, storerooms, and offices for maids in charge of sterilization. Level 2b also acts as a mezzanine floor that organizes and transports the patients from Level 2a to their appropriate cells located in Level 3, through a battery of elevators. The second concept plan further developed this level to include patients' elevators, patient and staff circulation, doctors' offices, ambulatory patient access, patients' chapel, small meeting rooms, and various diagnostic departments.

The third and final level is the area of hospitalization; this includes a number of 'care units', which include equipment for nurses and their aids, as well as organization of spaces planned. The combination of the spaces and the equipment has created the concept of the nursing unit. Thus the unit of care, or the 'unité des soins', is an administrative entity under the direction of a nursing supervisor, with a group of aides that physically group the sick beds under the surveillance of the nurse supervisor, along with auxiliary rooms necessary to serve and care for the patients, directly or indirectly. ⁷⁰

The care unit

Care units of 28 patients function as independent entities that establish the best balance among the number of care units. The care unit is divided into two zones, one of which contains the 'unité lit' and the other for nursing and prolonged confinements. There are 28 'unité lits' of which four units are larger than the others. These are equipped with a bathroom and bed like a sleeping-car berth for the person who watches over the patient. These care units are clustered around a 'pinwheel' shape circulation system as is noted above in Figure 1.19.

Unité lit

Each patient has a cell or a *unité lit* at his disposal. This module of 3 x 3 metres is a unit in which the sick person is provided with the best possible conditions in which to stay. This unit is provided with movable panels that permit, once closed, total isolation for bedside care. When these panels are open, according to the position

1.19 The *Unité lit*: Section and Plan. © FLC/ADAGP, Paris and DACS, London 2012

in which the patient is placed, the patient benefits from a new perspective. For example, the view of the other units and of the medical hall arranged for that effect, with its interplay of natural light, etc.

It was anticipated that for each *unité lit* there would be a glazed opening 3×1 metres, placed above a ceiling 2.25 metres high, located in front of it, which would give pleasant reflected light for the patient in bed.

A coloured panel placed on the outside of the unit gives colour to the reflected light, of an intensity that varies at different times of the day. These panels were to be of different colours, creating a variety of effects/moods. At the same time, the arrangement permits an exact control over the intensity of light. All these factors were to correlate the psychological importance of colour on the spirits of patients.⁷¹

The hanging gardens were to be arranged on the roof of the medical corridor, visible by an opening provided for that purpose – creating at the same time a transitional link between the units and the outdoors, as well as giving additional reflected light.

The patient's bed is located under the ceiling 2.25 metres in height, and occupies the major portion of the unit. The patient in bed is 1.40 metres beneath the ceiling of the unit, a situation which re-establishes the same condition as a person standing on their feet with their head placed in relation to a room 3.20 metres in height. The interplay of volumes between the ceiling of 2.26 metres and the curved wall of 3.36 metres creates a more ample space situation, allowing every patient a cube of air of some 25 cubic metres.⁷² The equipment of each bed unit includes a lavatory, a wardrobe, a medicine table and a night table.

Unité de bâtisse

The unit of care as mentioned above consist of 28 patients and are grouped in four around a central *campiello*; they are dissected by four *calli*, the combination of which Le Corbusier has termed the *Unité de Bâtisse* or the unit of construction. The junction of different units of construction permits a great flexibility for the distribution and use of the various care units. For example, one can add to or take away from a number of units in service, always maintaining the functional relationship without disturbing the hospital routine. Movable elements are provided in the adjoining units of care, thereby creating the notion of spatial flexibility as an intrinsic part of the hospital programme.

Calli and campielli

The structure created by the *calli* and *campielli* becomes the domain of the upright person. These places are not for circulation, but are equipped with everything necessary to permit social life for patients who are not confined to bed: places for them to lounge; rooms for the purpose of meeting their families or with other sick persons; reading corners; telephone booths; chapels; etc. These spaces would have

been covered and glassed in such a manner that the patient would experience the same feeling as in the city.

A portion of these elements would be transformed into hanging gardens. Each area then would help pass the time and provide lounging areas for the patient who has a necessarily lengthy hospital stay, but is not confined to bed. Also foreseen are other facilities such as hanging gardens located outside the departments, and a forum with a theatre, television, bar and a day room where patients may meet their families. This structure of *calli* and *campielli* is exclusively reserved as the domain of patients and visitors.

Circulation system

Patients and visitors reach Level 3, the area of hospitalization, by means of a battery of elevators whose entry is controlled on Level 1. Level 2 is divided into Level 2a, the area of diagnostic and medical services, and Level 2b, restricted to the use of patients and medical staff only, acts more as a mezzanine floor to sift and direct the patients from Level 2a to their individual cells on Level 3.

The problem of distance created by the horizontality of the hospital was resolved by automation, mechanization and rationalization of the means of transport. The problem of communication with the medical floor posed by the horizontal form was resolved by placing the different specialized services, such as surgery, general medicine, and specializations, in vertical correspondence with the medical level (Level 2) by means of elevators situated in the centre of the *campielli* of each service (surgery and operating rooms, cancer and radiology, physical needs and services, etc.).

Each campiello is connected by the gently inclined ramp (from Level 2b) to a distribution system placed at one-half the height of the medical stage, connected with the central elevator of the hospital, thus permitting the distribution of doctors and staff among the various services without disturbing communications on other parts of the floor, as this circulation is independent.

These circulation areas (Level 2b) are reserved exclusively for the use of the medical staff and patients. Level 2b also includes two additional circuits, equally independent, one for sterile items, the other for contaminated items, and both entirely mechanized.⁷³ Level 1 concentrates on the ground floor all of the services directly related to the city, those which are outside of the field of medicine, but which are necessary to its function. Three types of principal access are planned: by water, by land, and by vehicular access, with a tunnel connected to the lagoon bridge that permits the arrival of ambulances by land. Two points of control are installed, one for the people coming from Venice by land or water, and the other at the tunnel entrance.

A major part of Level 1, open to the public and to visitors, would be arranged in such a manner that each person could find there all the facilities of a *quartier* of the city: hotel for visitors, restaurants, shops, florists, tobacco stores, newsstands, etc. A church will be constructed there and related to the hospital (with subsidiary chapels provided for the patients in the *campielli* of Level 3). Large green spaces

will be arranged at Level 1, in the exterior portion reserved for the public, and in the hospital itself⁷⁴ – thereby supposedly replicating the urban compactness and verve of the historical centre of the city of Venice. This symbiotic transition between scales of the city into the scale of the hospital project was discussed by Jullian in his presentation of 13 April 1965 to the faculty and students at the Istituto Universitario di Architettura di Venezia:

... subsequently, with our [Le Corbusier and Jullian] analysis of the city [of Venice], we determined the scale of the cell rooms for the patients; the infirmary corridor; the streets that contain the programmes of public use (telephone booths, waiting rooms, etc.); and also the campielli – that was determined after our detail discussions with the 'primari'. The dimensions of both the calli and campielli are similar to that of Venice, 3–30, 60 metres, and 13–14 metres, respectively.

As you have seen, all the rooms are illuminated from the ceiling. This can accommodate two possibilities: if the patient is confined to bed and does not have the need or wish to look outside, light is received from above. A second possibility for a patient confined to bed and who does not wish to look outside is light received from the ceiling that is diffused along a wall. If the patient is unable to move and wishes to look outside, the patient is moved to the middle of the room and is able to watch the sky. For in reality the sky is the true Venetian landscape: for we have walked in the narrow Venetian streets and have observed the position of the houses and the windows, and have discovered that the true window is really the sky and in the patient cell/room we create again the same situation. Moreover, Le Corbusier decided to include something more and added a hanging garden on the roof, to further capture the essence of the city life.75

Furthermore, the amalgamation of symbolic attributes with functional elements of the hospital project created a series of transparencies within the hospital physical structure, as well as its presence within the general configuration of the city. This was a deliberate design decision that engaged the viewer from the first glimpse of the hospital project, as Jullian mentions in his presentation:

For this reason we have left the entire facade of the hospital on piloti, in order to create a condition, so that on entering Venice the city can be seen from under the hospital: not only the old city, but also the new city that we have been assigned to create [through the project]. This transparency is an important element that includes the organization of services to function with regard to their position in the city. As an example, the sight of the sky, the sun: every great window that you see in this design serves to reflect and refract the light and to create an essence of transparency also over the piloti...⁷⁶

It has been demonstrated that the structural formation of the project was much more complex than the mere replication of the physical attributes of the city of Venice. The project tried to define an essence of the medieval city in addition to its urban configuration. The use of light and transparencies along with the schematic development of a relationship between the *calli* and *campielli* became the basis of an architecture that did not 'impose' itself on to the medieval fabric of the city. Rather, it created a condition of assimilation within the fabric by introducing itself as an added 'frame' to view the city and its transparencies.

5. CONCLUSION

As expressed in the introductory chapter, I would like to argue that an investigation into the structural formulation of the hospital project does impart concrete guidelines to connect the project to the medieval urban fabric of the city of Venice, and hence provides a diagrammatic representation of urban significance. It is not the aim of this research to judge the hospital project on the basis of its viability as a centre of medical care and patient satisfaction, although the research does include an analysis of the general comments and concerns voiced by the major architects and other specialists concerned with hospital architecture. For this reason, I have concentrated on Le Corbusier's design – Project One and not the subsequent reworking by Jullian and others.

The next two chapters further investigate this supposed analogy between the hospital project of Venice and the attributes and conditions at least in essence that represented the medieval fabric of the city of Venice. The *calli-campeilli* matrix as identified by Le Corbusier and Jullian within the urban configuration of Venice and replicated in the hospital circulation system [as noted above] will be critically analysed in Chapters 2 and 3.

ENDNOTES

- 1 Translation of 1598, quoted in Rosenau, H. (1959) *The Ideal City: In its Architectural Evolution,* London: Routledge and Kegan Paul Ltd. p.7.
- 2 Guillaume Jullian de la Fuente's conversations with Pablo Allard, Charlestown, Massachusetts, 2001. As quoted in Allard, P. (2001) 'Bridge over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier [after a conversation with Guillaume Jullian de la Fuente]', Sarkis, H. Ed. Le Corbusier's Venice Hospital, Graduate School of Design, Harvard University, Munich; London: Prestel p.32.
- Pablo Allard in 'Bridge over Venice: Speculations on Cross-fertilization of Ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente),' mentions that Le Corbusier was initially contacted by the Venetian administration in 1962 to participate in the conference entitled: 'The Problem of Venice' [Le Corbusier's Venice Hospital GSD 2001 p.35 endnote: 17]. According to the FLC archival documentation, the seminar on 'The Problem of Venice' is dated 27 October 1964 [FLC 12-20-183].

27 October 1964

Commune di Venezia

Actes du Congres

Re: The problem of Venice

Sir,

We have the honor to inform you that we have sent over to you, in a separate postal package, one example of the proceedings of the Congress entitled: The problem of Venice.

Enclosed with the book is a report regarding some aspects of the demographic moves of the city of Venice.

Please do receive, dear Sir, our kind regards.

[Translated from French by the author with help from Florence Philippe, Librarian at Alliance Française library, Glasgow.]

- 4 The Venice hospital administration from the onset had kept a strong political collaboration with local and state authorities so as to ensure ample funds for the new hospital project. The key figure remained Giovanni Favaretto Fisca, an Engineer who was also the Mayor of Venice (1960–1970). It was Fisca who initially invited Le Corbusier to participate in an international convention on the conservation of the city.
- Source: Archivio Progetti, Istituto Universitario di Architettura di Venezia. Text in Italian, trans. by the author.
- In an opening address at the Conference of Team 10 Exhibition, NAI, Rotterdam, 24
 September 2005, Guillaume Jullian de la Fuente insisted that: Le Corbusier had initially
 proposed a tall building for the Venice hospital project and that he [GJF] had argued
 Le Corbusier out of it. The above claim seems contradictory to the document clearly
 stating Le Corbusier's strong opposition to high rise buildings in the above mentioned
 document of 1962. Source: Prof. Tim Benton, who was also present at the Team 10
 Exhibition Conference (2005) in Rotterdam.
- 7 Sarkis, H. ed. *Le Corbusier's Venice Hospital*, Graduate School of Design, Harvard University, Munich; London: Prestel p.23 Document dated Oct. 3 1962 and included in the exhibition '*H VEN LC*' IUAV Venice 1999.
- 8 Although this was certainly not a new idea, according to the documentation held at the FLC: [FLC 12-2-165 and 12-2-166] Le Corbusier was well aware of and had received the details of the 'International contest for the planivolumetric drafting of the urban plan' concerning the new islet of Tronchetto dated 1 November 1961, organized by Comune di Venezia, Divisione Urbanistica. According to clause f. [for] the determination of the height and the built volume, it will be necessary to give particular consideration to the surrounding environment the terraferma. [Original document in Italian and French, trans. by the author.]
- 9 Although the Venetian administration had been contemplating the idea of a new hospital in the San Giobbe district since 1959, it was only in 1963 that the idea was widely debated and took momentum in Italian urban and architectural journals: 'L'ospedale del futuro negli Stati Uniti visto alla luce di recenti innovazioni', La nuova tecnica ospedaliera August 1960; Rizzi, P. 'Il nuovo ospdale a San Giobe ha per base un preciso impegno', Il Gazzettino, 23 January 1963; Rizzi, P. 'L'ospedale si puo fare', Il Gazzettino, 24 February 1963; Lettere al cronista L' ospedale a San Giobe, Il Gazzettino, 4 March 1963; Italia Nostra, Lettere al cronista. Il nuovo ospedale, Il Gazzettino, 3 August 1963. As mentioned in Farinati, V. (1999) H VEN LC hospital de Venise Le Corbusier [1963–70]: Inventario analitico degli atti nuovo ospedale Istituto Universitario di Architettura di Venezia AP archivio progetti, Venice p.213.
- 10 Exhibition and participants' details are further discussed in Chapter 3.
- 11 Source: AP Istituto Universitario di Architettura di Venezia.
- 12 Mazzariol, G. (1966) 'Le Corbusier in Venice: his project for the new hospital', *Zodiac* no. 16 Milan: B. Alfieri, R. Minetto p.241.
- 13 Professor of Medicine Jacques Hindermeyer became prominent in Le Corbusier's close circle of friends in the late 1950s. There seems to be no record of whether Dr Hindermeyer knew Dr Winter, Le Corbusier's personal physician. Dr Hindermeyer is first mentioned in the letter dated 20 July 1956 to Suzanne Bezard it is interesting to note that in the notes to the above letter, the authors mention that Le Corbusier had 'réalisé la polychromie d'une salle de jeux dans le service du Prof. Hindermeyer'. This supposed hospital ward project is not mentioned on the list of projects attributed to Le Corbusier on the website of the Fondation Le Corbusier. Hindermeyer is mentioned in two other letters dated 10 May 1963 to Eulie Chowdhury and dated 30 May 1963 to

Paul Gabriel. Source: Jenger, J. and Jenger, J. (2002) *Le Corbusier : choix de lettres*. Basel; Boston, Birkhäuser: Editions d'Architecture (c2002).

In Menin, S. and Samuel, F. (2002) *Nature and Space: Aalto and Le Corbusier*, the authors mention Dr Hindermeyer as LC's wife Yvonne's personal physician: 'Jacques Hindermeyer reports that in her last years she couldn't move once arrived at Cap-Martin, she had to be delivered down to the Cabanon in a wheelbarrow, that was the only solution' also cited in Le Corbusier and Zacnik, I. (1997) *The Final Testament of Pere Corbu: Translation and Interpretation of Le Corbusier 'Mise Au Point'* trans. Zaknic, I. Yale University Press p.65.

The Fourth International Prosthetics Course 3–15 July 1961, mentions that Le Corbusier gave a lecture at the opening session entitled 'Conditions de Nature, Urbanisme Efficace et Efficient', and Prof. J. Hindermeyer presided over it as the Secretary of the Course. FLC3[10] 46–56.

- Jullian's claim has been difficult to substantiate. In the author's discussion with Prof. Hashim Sarkis (GSD Feb. 2007), Sarkis mentioned that although Jullian did attribute the technical report to the findings of a group of Parisian specialists, he was unable to remember any further details or their identity. The author was unable to trace any record of the above at the FLC.
- 15 Lanfranco Virgili, an architect well known in both Paris and Venetian circles, became the liaison between the Venetian hospital administration and Le Corbusier. It was through his office that the Venice hospital administration under the direction of (President, Venice civil hospital) Carlo Ottolenghi on the 9 October 1962, requested Le Corbusier to consider the issue of the new hospital for Venice. On18 October, the Mayor of Venice again invited Le Corbusier to visit Venice with the assistance of Lanfranco Virgili, who from then on took the official role of administrating all communication between Le Corbusier and the Venetian hospital administration. Virgili was also the Secretary-general Société Française des Urbanistes from1966 to 1969 and President of the International Society of City and Regional Planners 1978–1981. Source: Archivo Progetti, Istituto Universitario di Architettura di Venezia, Venice. Original text in Italian, trans. by the author.
- 'Le Corbusier visita l'area del macello' Il Gazzettino, 31 August 1963; 'Senza vincitore il concorso per il nuovo ospedale civile', Il Gazzettino, 1 October 1963; 'I progetti del nuovo ospedale', Il Gazzettino, 2 October 1963; Le Corbusier sta lavorando al progetto del nuovo ospedale, Il Gazzettino, 15 November 1963.
- 17 Vittore Carpaccio (1450–1525), Italian High Renaissance Painter.
- 18 Editor of Massilia: Anuario de Estudios Le Corbuserianos. PhD Supervisor at Universita Politècnica de Cataluña, Spain.
- 19 Quetglas, J. (2000) 'Encounters Scatterings,' WAM Web Architecture Magazine 01, electronic edition, http://web.arch-mag.com (accessed: 25 May 2005). The above sketch along with Le Corbusier's analysis of the city and its relationship to the hospital project are discussed in detail in Chapters 2 and 3, respectively.
- 20 Director of Fine Arts, Venice. Also author of *Jacopo Bassano Catalogo Della Mostra* (Venice 1957).
- 21 Giovanni Antonio Canale (1697–1768), better known as Canaletto, was a Venetian artist famous for his landscapes, or *vedute* of Venice.
- 22 Sarkis, H. ed., (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.25.

- 62
- 23 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.25.
- 24 Scully, V. (1983) Le Corbusier 1922–65, City Fruges and other buildings and projects, 1923–27; *Le Corbusier: The Garland Essays*, edited by H. Allen Brooks, New York: Garland, 1987 p.47.
- 25 Allard, P. (2001) 'Bridge Over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 26 From a letter written by Le Corbusier in March 1964 to the Venice hospital director, Ottolenghi. Letter included in the exhibition 'HVENLC' IUAV Venice June-October 1999. Also published in Allard, P. (2001) 'Bridge Over Venice: Speculations on Crossfertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 27 Carlo Ottolenghi: Venice hospital president 1964.
- 28 Mazzariol, G. (1966) 'Le Corbusier in Venice: his project for the new hospital', *Zodiac* no. 16 Milan: B. Alfieri, R. Minetto p.241.
- 29 The author was kindly introduced to the wife of Guillaume Jullian de la Fuente Prof. Ann M. Pendleton-Jullian, Faculty of Architecture, MIT, by Prof Stanford Anderson, during her research trip to Cambridge MA in Feb. 2007. The concept of the 'potato building' has not been mentioned or explored in the past. During the author's visit in February 2007 to GSD and a meeting with Hashim Sarkis, Sarkis also showed interest in learning more about the definition of the 'potato building', which according to Ann Pendleton-Jullian, was not the same as mat building typology. This is further investigated and explored in Chapter 3.
- 30 Sylvain Zegel, 'Le Corbusier s'explique à bâtons rompus', Le Figaro Littéraire 15–21 April 1965. Quoted in Stanislaus von Moos, Le Corbusier: l'architecte et son mythe, Horizon de France, (1970). Quoted in Sarkis (2001) Case: Le Corbusier's Venice Hospital Graduate School of Design, Harvard University, Munich; London: Prestel p.31.
- 31 The November 1965 elections reinstalled the Mayor Giovanni Favaretto Fisca into office. Fisca remained in the office from 1960 to 1970, thereby giving full financial support to Le Corbusier and later his team working on the hospital project. It was only after he was elected out of office in late 1970s that the hospital project came to an abrupt halt.
- 32 The proposed new Hospital project for Venice was also known as the 'Hospital Civil Riuniti'. The requested brochure by Le Corbusier may have been the published version of his initial studies for the hospital project exhibited at Palazzo Reale in March 1964.
- 33 Source: Archivio Progetti, Istituto Universitario di Architettura di Venezia, Venice. Original text in Italian, trans. by the author.
- 34 Source: Archivio Progetti, Istituto Universitario di Architettura di Venezia, Venice. Original text in Italian, trans. by the author.
- 35 Source: Archivio Progetti, Istituto Universitario di Architettura di Venezia, Venice. Original text in Italian, trans. by the author.
- 36 Roggio Andréini was a senior architect and worked with Le Corbusier between 1947 and 1965.

- 37 Roggio Andréini was a senior architect and worked with Le Corbusier between 1947 and 1965.
- 38 The doctor who is to work at night, and in case of emergency.
- 39 Giuseppe Samonà (1898–1983) was an important protagonist of modern Italian architecture. He was also the Director of the Faculty of Architecture at IUAV (1945– 1971).
- 40 Giuseppe Mazariol, 'The Architecture of Le Corbusier for Venice' published in Dubbini, R. and Sordina, R. (1999) H VEN LC: TESTIMONIANZE Archivo Progetti, IUAV Venice. Text in Italian, trans. by the author.
- 41 Source: Archivio Progetti, IUAV. As mentioned in Pablo Allard, 'Bridge Over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillermo Jullian de la Fuente)' published in Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital Graduate School of Design, Harvard University, Munich; London: Prestel.
- 42 Allard, P. (2001) 'Bridge Over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 43 Sarkis, H (2001) *Case: Le Corbusier's Venice Hospital* Graduate School of Design, Harvard University, Munich; London: Prestel pp.25–26.
- 44 Doctors.
- 45 Allard, P. (2001) 'Bridge Over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.25.
- 46 According to the author's discussion in February 2007 with Guillaume Jullian de la Fuente's wife, an architect and architectural design faculty at MIT, Ann P-Jullian; Jullian was only 35 years old at the time, and could not hold sway over the hospital administration as Le Corbusier was able to. This was further accentuated by an internal rift among the Venetian authorities that ultimately resulted in the decision to stop the implementation of the hospital project for Venice.
- 47 According to Isodore Rosenfield: 'This project (Venice hospital) was not under construction when the author [Rosenfield] was there in 1968' and that 'there appeared to be no prospect that it would be built'. Source: Rosenfield, I. (1969) Hospital Architecture and Beyond, New York: Van Nostrand Reinhold Co. p.60.
- 48 Allard in Sarkis ed. (2001) *Le Corbusier's Venice Hospital,* Graduate School of Design, Harvard University, Munich; London: Prestel p.31.
- 49 Allard in Sarkis ed. (2001) *Le Corbusier's Venice Hospital,* Graduate School of Design, Harvard University, Munich; London: Prestel p.32.
- 50 Guillaume Jullian de la Fuente, 'Il progetto e la parola del maestro. The plan and the word of the master' dated 13 April 1965, was a hospital project presentation for the faculty, students of IUAV, along with the hospital authorities and primary physicians. Published in Dubbini, R. and Sordina, R. eds. (1999) H VEN LC: Hospital de Venise. Le Corbusier, 1963–70. Testimonianze, Venice, Pubblicazione dell' Accademia di Architettura dell'Università della Svizzera Italiana. Mendrisio, 1999, Mendrisio Academy Press. Document in Italian, trans. by the author pp.33–51.

- 64
 - Dubbini, R. and Sordina, R. (1999) H VEN LC: TESTIMONIANZE p.35.
- 52 Pablo Allard, 'Bridge Over Venice: Speculations on Cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillermo Jullian de la Fuente)' published in Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital Graduate School of Design, Harvard University, Munich; London: Prestel p.27.
- 53 Both teach in the Faculty of Architecture at IUAV Venice.
- 54 Manfredo Tafuri joined the Faculty of Architetcure at IUAV in 1968. He was a strong advocate of Le Corbusier's architectural explorations. Tafuri's concepts and ideas were still very popular among the staff and students at IUAV in 2007. Both Sordina and Dubbini may have been influenced by Tafuri's doctrine and teachings of Le Corbusier's work.
- 55 After the death of Le Corbusier on 27 August 1965, the project continued under the direction of Guillaume Jullian de la Fuente, at the atelier in Venice, at Santi Giovanni e Paolo, as was agreed upon with Ottolenghi on 14 April. On 19 November 1965 the atelier presented to the board of directors the documents and plan for *unité de bâtisse* at a scale of 1:100, dated 10 November 1965, and in the same month (November 1965) the atelier presented to the press the model of the patient's cell at a scale of 1:1, constructed in August 1965 on the terrace of the laundry of the civil hospital S. Giovanni e Paolo (source: Archivio Progetti, IUAV Venice).
- 56 Mario Botta's interview conducted on 14 October 1998, entitled: A lesson of composition and measure. Dubbini, R. and Sordina, R. (1999) H VEN LC: TESTIMONIANZE. Document in Italian, trans. by the author. pp.79–94.
- 57 Mario Botta's interview conducted on 14 October 1998, entitled: *A lesson of composition and measure*. Dubbini, R. and Sordina, R. (1999) *H VEN LC: TESTIMONIANZE*. Document in Italian, trans. by the author. pp.79–94.
- 58 Mario Botta's interview conducted on 14 October 1998, entitled: *A lesson of composition and measure*. Dubbini, R. and Sordina, R. (1999) *H VEN LC: TESTIMONIANZE*. Document in Italian, trans. by the author. pp.79–94.
- 59 Mario Botta's interview conducted on the 14 October 1998, entitled: *A lesson of composition and measure*. Published in Dubbini, R. and Sordina, R. (1999) *H VEN LC: TESTIMONIANZE* Archivo Progetti, IUAV Venice. Document in Italian, trans. by the author. pp.79–94.
- 60 Although in the original text the word 'schematic' is not present, I have included it on the basis of the original text's implication of Le Corbusier plan under such a light. The text was taken from Ameddio Petrilli's interview conducted on the 27 January 1999, entitled: 'Continuita e sperimentazione', Continuity and experimentation. Published in Dubbini, R. and Sordina, R. (1999) H VEN LC: TESTIMONIANZE Archivo Progetti, IUAV Venice. Document in Italian, trans. by the author pp.95–111.
- 61 Italian Architect and author of a number of books on Le Corbusier's work, including the most recent being: *L'urbanistica di Le Corbusier* (2006) Venezia: Marsilio.
- 62 Amedio Petrilli interview conducted on 27 January 1999, entitled *Continuity* and *Experimentation*. Published in Dubbini, R. and Sordina, R. (1999) *H VEN LC: TESTIMONIANZE* Archivo Progetti, IUAV Venice. Document in Italian, trans. by the author pp.113–119.
- 63 José Oubrerie; French architect, worked for Le Corbusier from 1957–1965. Currently Professor of Architecture, Ohio State University, Columbus OH, USA.

- 64 José Oubrerie, 22 March 1999; *Fragments and Memories*. Published in Dubbini, R. and Sordina, R. (1999) *H VEN LC: TESTIMONIANZE* Archivo Progetti, IUAV Venice. Document in Italian, trans. by the author. pp.113–119.
- 65 Please refer to my papers: Rational Architecture: An Analysis (2005) and Comparative Analysis: Berlin Free University and the Venice Hospital Project (2005).
- 66 Jullian (2001). After accepting the commission, Le Corbusier had asked Jullian to begin sketching using the chamber section of his [Le Corbusier's earlier project] 1925 Cité Universitaire project and the fragmented pictures of Venice Urban structure published much earlier in his book La Ville Radieuse. Source: Sarkis, H. ed. (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.24.
- 67 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.24.
- 68 Le Corbusier, 'The Venice Hospital: Technical Report', as published in Jullian de la Fuente, G. (1968) *The Venice Hospital Project of Le Corbusier*, Architecture at Rice no. 23, New York. Distributed by Wittenborn, pp.20–23.
- 69 Jullian de la Fuente, G. (1968) *The Venice Hospital Project of Le Corbusier*, Architecture at Rice no. 23, New York. Distributed by Wittenborn pp.20–23.
- 70 Le Corbusier, 'The Venice Hospital: Technical Report', as published in Jullian de la Fuente, G. (1968) *The Venice Hospital Project of Le Corbusier*, Architecture at Rice no. 23, New York. Distributed by Wittenborn.
- 71 Le Corbusier, 'The Venice Hospital: Technical Report', as published in Jullian de la Fuente, G. (1968) The Venice Hospital Project of Le Corbusier, Architecture at Rice no. 23, New York. Distributed by Wittenborn.
- 72 Le Corbusier, Rapport Technique (1965).
- 73 Le Corbusier, 'The Venice Hospital: Technical Report', as published in Jullian de la Fuente, G. (1968) *The Venice Hospital Project of Le Corbusier*, Architecture at Rice no. 23, New York. Distributed by Wittenborn.
- 74 Le Corbusier, The Venice Hospital: Technical Report, as published in Jullian de la Fuente, G. (1968) *The Venice Hospital Project of Le Corbusier*, Architecture at Rice no. 23, New York. Distributed by Wittenborn.
- 75 Guillermo Jullain de la Fuente, presentation to the faculty and students of IUAV dated 13 April 1965, published in Dubbini and Sordina, Eds. (1999) *H VEN LC: TESTIMONIANZE* IUAV pp.35–51.
- 76 Dubbini and Sordina (1999) H VEN LC: TESTIMONIANZE, IUAV pp.35–51.

The Urban Context

The argument so far has postulated an analogy between the hospital project of Venice and the 'attributes and conditions' at least 'in essence' that represented the medieval fabric of the city of Venice. Some sort of definition of the terms 'attributes and conditions' as relevant to the medieval fabric of the city of Venice has tended to emerge, but no attempt has been made to determine its precise meaning.

The task of this chapter is to analyse the city's physical characteristics and its medieval urban configuration. A comparison with other medieval cities will be made in order to identify the uniqueness of its existence and the specificity of its ability to create a unified whole, where no single individual building or site dominates the collective effect. The hospital project was commissioned to be built in the San Giobbe district, which comprises the north-western periphery of the city of Venice. According to Donatella Calabi:

These peripheral areas of the city consisted of empty areas, lacerations and deformities that go back a long way in time and have in different ways been filled in or reunited in later centuries; they are simply the shreds of an urban fabric that was never to be closely woven but whose modest formal qualities do respond to a fairly precise order in which the welfare and speculative nature of some of the works seem to justify the lack of 'high profile formal elements' and confirm their 'marainal' status.²

The above observation will be further investigated in this chapter, keeping in mind the programme of the hospital project with its proposed ability to remain an open embellishment towards the lagoon.

1. BRIEF HISTORICAL BACKGROUND

Initially the *lagoon* was mostly composed of water and scatterings of islands and sandbars that became a makeshift safe-haven from the mainland aggressors, such

2.1 Le Corbusier, 'I call upon Venice as a Witness: Preamble to the Antwerp Plan'. Detail showing tight urban network of Venice with multi-focal nuclei. © FLC/ ADAGP, Paris and DACS, London 2012

as the Goths and Visigoths incursions of the 5th century. The lagoon city developed as a series of clusters of housing, which gradually coalesced to form a whole. These clusters were built on raised areas in the city, effectively little islands, on which powerful families built their palaces, endowed the church and encouraged the establishment of a local marketplace. Housing for their dependents and craftsmen who were attracted to this node of urban settlement rapidly grew up around the palace according to a pattern determined by the presence of lanes (*calli*), running alongside the palace to the waterfront or the market square.³

Long before the pace of urban development joined these nodal points together into a single urban fabric, elite families had established their mark on their own areas. It was only when demographic pressures led to the use of land lying between each development that a continuous street plan was established⁴ (Figs. 2.1, 2.2). Therefore, in this context, Venice can also be regarded as an initial germinating concept of what developed later as 'multi-focal planning'.

It will be necessary to discuss in detail two basic categories of urban formulations to fully grasp the urban texture that was developed through this coalesced groupings of small islets, which led to a unified whole and hence the city of Venice. The first is the historical analysis of urban form that emerged into meaningful structures (architectural and circulation systems). The second is an analysis of the concept of reconfiguration of the urban environment through the city's later development and subsequent morphology.⁵

Historical analysis: Urban form

The concept of urban form considered in its totality as a dynamic organization of the perpetual dialectic between structural permanence and morphological changes was initially espoused by Giuseppe Samonà (1898–1983) in his book entitled *Urbanistica e l'avvenire della citta* (1959). Samonà rejects the concept of

2.2 Jacopo
Barbari's Map of
Venice (1500):
Detail showing
Piazza San
Marco and its
neighbouring area.
© Fondazione
Musei Civici
Venezia

a historical centre in favour of a historical reading extended into time and space and places the problem of continuity with morphological structures in its specific dimension.⁶ According to Samonà:

During the growth of a city, along the course of the centuries, there is a vital sense that shapes everything contained in it, and a coherence recognizable in the custom as well as in the spaces; so that every part of the city, or at least every essential part, has meaning because it belongs to the continuity of extension of the urban texture according to unmistakable characteristics. Any effort towards saving the historicartistic heritage of our towns must dissolve its negative charge, and allow the old texture to enter the process of reshaping urban life, and where this process has not yet started, must create the right conditions to bring it about.⁷

Although Manfredo Tafuri (1935–1994) believes that Samonà had opened the doors to an analytical field not yet tried, and 'if seen in the right perspective, it was among the most valid,' he further argues that:

While Samonà was able to carry on such operations – unfortunately only at the level of proposal – on a small scale and in an exceptional case, the lesson from the project for the new Venice hospital by Le Corbusier insists on the same range of problems, showing, at the same time, the most suitable way to face them.

Le Corbusier creates a definite link between the structure of Venice and that of the new intervention: the dialogue between the structures is carried out at the level of their respective organisms, emphasizing in the new hospital the continuity and the seriality of the various nuclei. A specific environment, then, undergoes a reorganization imposed by the articulated hospital machine, while the urban structure takes on a completely new character through the crucial clarification of Le Corbusier's work and its definition of a still unrealized fringe.

His relationship with a town like Venice, so particularly 'finished' and organic in its historicity, allows Le Corbusier to single out the articulation of the architectural organism as the mediating element between intervention and consolidating history: as in the previous projects for Algiers and the South American towns, he was able to set up a new code of values and a new frame of reference, absorbing natural, geographical, historical elements into articulated organisms, as if they were ready-made objects open to the revolution of their semantic attributes. Historical dialogue and revolution of the meaning: the binomial – Le Corbusier shows – is inseparable.9

Le Corbusier's penchant for drawing architectural elements from within the urban configuration of the city of Venice can be further understood by the fact that during the 1920s and 30s historic Venice was already regarded as an excellent example (and hence an analytical field) for urban planning – if not the very reincarnation of a 'model city'. As early as 1924, Le Corbusier had traced the urban development of Venice over the course of its centuries, had identified and documented the coherence that was recognizable in its custom as well as in its spaces, and believed that every part of the city, or at least every essential part, produced 'meaning' as it reflected the continuity of extension of the urban texture according to distinct characteristics.

Le Corbusier furthermore helped Venice's reputation as an analytical field for urban design by giving it a prominent role in his first focused study *Urbanisme* (1924).¹¹ He had sought out Venice as a young architect, sketching the city, understanding the major buildings both as distinctive masses and in their sighting, activated by the sight lines imposed by canal, campo or Piazza.¹² In *Propos d'urbanisme* he declared: 'today Venice is still our teacher – classified circulation, supremacy of the pedestrian, the human scale. Natural conditions imposed by the water:'¹³ In *La Ville Radieuse*, published in 1934, Le Corbusier identifies the important elements that persisted in the making of Venice, 'an outstanding functional city', identifying the city as 'witness' to the lesson in urban planning doctrine.¹⁴

In *La Ville Radieuse*, Le Corbusier documented traditional views of *calli*, bridges and gondolas, interspersed with photographs of San Giorgio Maggiore, the Lion on the Piazzetta column, and sculpted corners from the Palazzo Ducale. At the centre of the montage is the (then new) 1930s garage constructed by Eugenio Miozzi, the *Autorimessa* at the Piazzale Roma – thus interspersing the old texture with the process of reshaping and redefining the contemporary urban life (Fig. 2.3).

For Le Corbusier, everything was seen in some relation to the unified ambience of the city, whether it is a 'calle' or an architectural element defining the city's multifarious contours. Hence, it can be argued that both Le Corbusier and Giuseppe Samonà took the themes of the city and the territory and type and figuration as co-existent pairs, which in turn, it is proposed here, had the effect of bringing a greater understanding of its urban configuration.

The historical analysis of Venetian urban development given below will also follow a similar methodology. Accordingly, the architectural themes of the city will be identified and analysed through the early nodal development that emerged at the inception of the lagoon city along with the topological logic that developed to link these islands into a single entity. Le Corbusier understood very well the urban texture of Venice and incorporated certain elements from it in his design for the hospital project. To understand this, it is important to follow the development of Venice's growth and how a particular urban structure was produced.

2.3 Le Corbusier, 'I call upon Venice as a Witness: Preamble to the Antwerp Plan'. © FLC/ADAGP, Paris and DACS, London 2012

Historical analysis of Venetian urban development

In the Choronologia magna ab origine mundi ad annum millesimum tergentesimim quadragesimum sextum (Great Chronology from the Beginning of the World to the year 1364), there appears a 14th-century map of Venice, a realistic representation, completely different from the symbolic images that accompanied the descriptions of cities to the end of the 15th century (Figs. 2.4, 2.5). The shape of the city derives directly from its actual geographical setting, which is not the uniform mirror of water that presents itself to the viewer, but includes the complex and invisible underwater terrain.

2.4 Paolino's Map of 1346. In this oldest surviving map of the city over 100 churches are indicated, as are the main channels of navigation. Murano is on the left, the Giudecca to the right, and the Lido at the top. © Bibliotheca Nazionale Marciana, Venice

Figure 2.5 Cristoforo Sabbadino's Map, c.1557

Using a darker colour, the map distinguishes within the uniform background the lagoon and network of navigable canals. The urban organism, a complex weft of built-up islands and parishes, is logically placed at the confluence of the Grand Canal and the Giudecca Canal, not far from their common mouth on the sea.

This was a conscious choice, which surpassed nature in order to create a city, artificially fixing the changing outlines of the canals and assigning a convenient limit to the built-up area. The well known dolphin shaped perimeter intersects the waterways at the desired points, where the work of land reclamation was intentionally halted. The area of construction is large enough to be filled by the pronounced 'S' of the Grand Canal, but in such a way that no point is too distant from this major artery and extends to the east to include the Arsenal dock. The commercial centre of the Rialto, halfway along the canal, and the political centre of San Marco at it mouth, are not far apart because of the canal's sharp bend, and establish the minor diametrical axis without interrupting the communication network branching throughout the city.¹⁵

The late 16th-century map by Benedetto Bourdon shows clearly the maritime orientation of the city. Some of the many islands had specific functions. The Piazza San Marco was the focal point of the city, while the churches and their squares served as neighbourhood centres. 16

According to Calabi, up until the Napoleonic era, the famous concatenation of squares was still one of the fundamental elements in town planning, with the San Marco/Rialto nucleus remaining dominant in its hierarchical importance.¹⁷

A diagrammatic representation of the matrix of churches and squares along the historic centre of the city further accentuates the significance and spatial logic of squares in the urban typology of the lagoon city (Fig. 2.9). The diagrammatic representation also verifies the sequential logic and organization of informal neighbourhood clusters present throughout the urban fabric, each with its ordered urban elements, i.e. the church, square, quay and a well defined territory within which much of the circulation and social interaction took place amongst the residents. These interactions and circulations were primarily accomplished by the use of the *calli* and bridges, with the parallel presence of canals for water transportation.

2.6 Benedetto Bourdon, Map of Venice

2.7 Piazza San Marco. Limited Edition Print: 469/500 Copies. Reproduced in 1966 by Historic Urban Plans, Ithaca, New York. MIT Special Visual Collection: 6714 93-0000-3400

2.8 Map of Venice: Published under Superintendence of the Society for the Diffusion of Useful Knowledge. Caption on the Map: 'Venice is built upon Piles, and contains 2108 Streets and Lanes, 30,000 Houses, 112 Churches, and 160 Public Fountains, with a Population of 112.000 souls. In the Lagoon there are 70 Islands, which are intersected by 149 Canals and connected by 306 marble Bridges.' MIT Special Visual Collection. Map dated: late 17th century

2.9 Map detail: showing the matrix of churches and squares along the historic centre of the city

It is important to note here that as early as 1910–1915 Le Corbusier had also attempted an in-depth analysis of the medieval urban patterns that pertained particularly to its squares and street configuration. The above unpublished notes and studies by Le Corbusier were recompiled and published in 1992 in the book entitled La construction des Villes: Genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier.

2.10 Le Corbusier's studies of medieval town street configuration, 1910–1915

The above study clearly documents Le Corbusier's analysis of the medieval street configuration and its proximity to that of a pinwheel system. Le Corbusier furthermore identifies the street pattern close to the pinwheel system as the most efficient yet simple in its execution: 'L'effort du géomètre-artiste étant de tendre au maximum des surface vues, le type que propose le schéma fig.23 est bien le plus simple et le parfait.'²⁰

The logic of the proposed system, which resembles a pinwheel configuration, as present in the urban configuration of medieval cities, including Venice, lies in the fact that it allows room in the side of the campo for important buildings such as churches and palazzos, fitting in the access at the corners.²¹ This is particularly evident in Figure 2.11, showing the passage from Ca' Giustinian to the Ca' Foscari.

Contained in the above handout, for a brief commute of approximate five minutes from point A to B (as shown in the illustration by the red marking), there are three main church squares, surrounded by a number of small residential shops, along with a series of residential homes and semi-private *calli* that intersect at places with public *calli* leading to almost 14 small bridges, intricately weaving the various islets into a single whole.

2.11 Handout given by the University of Ca' Foscari to give directions between two of its administrative offices in Venice. July 2006. (Author)

Thus, despite the presence of multiple focal points, the islands remained an integral part of a unified whole with several repetitive elements within their urban formulation that connected one nuclei with the next in a systemic manner. In the case of the above illustration, the San Barnaba and S. Margherita, despite being on two different islets, are connected at various points by minor bridges (three are visible in the above map) and through the internal logic of its *calli* leading from the public squares into semi-private *calli* and then again into semi-public and public streets and bridges, until it finally joins the next nodal point or square.

The handout can be considered an important example of the urban texture of Venice, in the sense that a 'partial pinwheel'²² arrangement can be seen within the configuration of the Campo San Barnaba (Fig. 2.12). A comparison of Campo San Barnaba and Campo St. Polo to that of Venice hospital's quadrant layout study shows similar logic and spatial configuration within the squares.

The square

In the above diagrammatic analysis, the *campo* or the 'square' remains the generator of all activities around the various nuclei of the city. The square functions both as a commercial and urban nucleus of the city. In Figure 2.9, the square at the Rialto and San Marco act more in a public capacity, whereas the various smaller squares marked on the map seem more attuned to semi-public and semi-private activities.

The square derives its origin from the Latin notion of 'portus', which is an enclosed and protected place used as a depository or a stopover for loading and unloading goods.²³ Its figurative meaning is that of a final destination, refuge or shelter, but its original sense of entrance, passageway mouth, crossing or ferrying is perhaps more suggestive. According to Calabi:

It can be a cove, a shelter along a waterway or dominant on a lagoon or, better yet, sited on a navigable river and the open sea, where capitalizing on this dual advantage, it receives both what is necessary and what is superfluous. Equipped to unload and store goods destined to be transported further on, its role in shunting traffic often prompted a reform that had a perceptible impact on the layout and configuration of urban space between the 15th and 16th centuries.²⁴

In an excellent analysis of the geographical interpretation of the western European city conducted by Dickinson²⁵ in 1961, four main patterns of development of the medieval town were identified, showing the relation between street plan and the marketplace or the main square (Fig. 2.13). The above rationale and pattern of growth can also be applied to the Venetian urban configuration. A comparative analysis of the various squares leading to both public and private enclaves around San Marco is given below in Figures 2.13–2.14.

An overview of the above analysis shows that the Venetian development of the square and marketplace (Fig. 2.14) follows the patterns similar to the 1. street markets, 2. rectangular or long markets between two parallel axes, 4. square marketplaces in a grid pattern (Fig. 2.13). It is interesting to note that the 'rectangular or long markets in a spindle form' as shown in category 3 of Figure 2.13 does not correspond to any square or marketplace in the Venetian square and marketplace in Figure 2.14.

Therefore, it can be argued at this point that the Venetian urban configuration, despite its strong medieval heritage, did not comply entirely with the 'circular' typology of its sister cities, in the sense that the squares and marketplaces as analysed above did not follow a 'spindle formation' even in a rather vague sense.

It must also be pointed out here that the streets leading to the square do schematically resemble a partial aspect of the pinwheel system as was pointed

2.12 Partial pinwheel arrangement traced within (a) the Campo San Barnaba configuration (left), and the (b) Campo S. Polo (centre). Comparison of medieval city configuration to that of Le Corbusier's Venice Hospital Quadrant layout study (c) showing aggregation of plans, 1964 (right). (Author)

2.13 Development of the Public Squares/Marketplace in relation to the Route Axis. 1. Street Markets.
 2. Rectangular or Long Markets – between two parallel axes.
 3. Rectangular or Long markets in a spindle pattern.
 4. The Square Marketplace in a grid pattern. Dickinson 1961

2.14 Diagrammatic representation of the various squares similar to 1. Street Markets, 2. Rectangular or Long Markets – between two parallel axes and 4. The Square Marketplace in a Grid pattern leading to both public and private enclaves around San Marco. (Author)

out by both Le Corbusier and his primary assistant Guillaume Jullian de la Fuente during their primary site studies for the Venice hospital project. This is evident in the diagrammatic analysis of the historic centre of the city of Venice showing the proximity of Venetian urban configurations to that of categories 2 and 4 in Dickinson's analysis in Figure 2.14 above.

Dickinson's categories 2 and 4 show a centralized square with four or more streets protruding out of its corners and boundaries; these square-street constructs are similar to the ones found in the historical centre of Venice. It is argued here that these medieval street constructs can therefore be schematically interpreted as a partial pinwheel system.

The functional differentiation of urban space in medieval cities was limited by the fact that residential, commercial and productive activities normally took place in very close proximity. Household production accounted for a vast amount of the economic activity in every European city. The domestic workshop remained one of the most important loci of productive activity.²⁶ This meant that the spatial differentiation into residential and productive zones, which generally characterizes modern cities, seemed pointless in the medieval and early modern cities, as has been noted in Figure 2.11.

The square and the marketplace

The basic street plan of almost every European city is a product of the Middle Ages and once it was laid down the plan proved remarkably resistant to change. The topography of a medieval city included a densely congested network of narrow, winding streets lined with high house fronts, a pattern relieved occasionally by open squares and marketplaces.²⁷ Dickinson,²⁸ in his analysis of medieval German towns, shows six main configurations between the relation of a stronghold nucleus and the marketplace (Fig. 2.15).

According to Dickinson, each of these German towns began as an outstanding nodal point (usually a river crossing of a land route). The nucleus of settlement is a fortified ecclesiastical stronghold, outside which the first market settlement was founded, and from which later extension was determined by historical and topographical factors. In Figure 2.15, the stronghold is shown in black, either solid to show the nucleus or as a heavy line to indicate the wall that enclosed the nucleus.²⁹ This nucleus retained its social, economic and political hierarchical importance through being the main source for the distribution of trade and food supplies, as well as public and private ceremonies and processions of importance. Here again, as pointed out earlier by Calabi, the San Marco-Rialto nucleus played the primary hierarchical role in defining the social, political, economic, as well as religious significance of the lagoon city. Fig. 2.16 shows the Venetian symbolic nodes and pathways. Numbers refer to: 1. San Marco; 2. Rialto; 3. Arsenal; 4. Basin of San Marco; 5. Island of San Giorgio; 6. Grand Canal; 7. Fondamenta Nuove. Numbers 1 and 2 refer to the 'stronghold nucleus with the marketplace'.³⁰

In Figure 2.17, this 'stronghold nucleus' is further analysed, with its 1. Aristocratic; 2. Religious; 3. Economic roles depicted in the above schematic diagram. The clock-tower

2.15 Early medieval towns in the German lands, showing the relation of the stronghold nucleus with the marketplace. Scale: 1: 20,000. Dickinson 1961

2.16 Venice symbolic nodes and pathways. Cosgrove 1988

2.17 The 'stronghold nucleus' in the case of Venice is the Piazza San Marco. Cosgrove 1988

pointing towards the terra firma, also points to the central Marketplace, the Rialto – that is placed on the same axis as the 'stato de Mar' – the main port for trade and business.³¹

The movement system within this axial configuration overlapping the social with the religious as well as the political was extremely efficiently managed.

The street

At the beginning of the 16th century, urban settlement in Western Europe had well-established characteristics. Each town or the city state had a well-defined street plan, laid out in some cases along a grid plan inherited from the Romans, and in others following lines dictated by topography and the patchwork ownership of the land upon which houses had been built. Broader streets linked important passages of the city, with important buildings serving political, economic or ecclesiastical functions. Paved open spaces of variable shape and size provided the setting for commercial activities, religious processions and/or public gatherings for burghers. It was customary to find a concentration of the largest and most imposing buildings clustered together in the centre of the city state.

Where the said city was located on the coast or navigable river, there were well-developed port facilities, once again linked to the centres of commercial activities. In most cities the street plans inherited from previous centuries were not exclusively shaped by topographical conditions. They were also a reflection of land ownership patterns and a function of the way in which many towns had expanded to absorb their suburbs.³²

Dickinson,³³ in his analysis of the plan of the medieval towns, defined a number of street patterns that developed on a route axis. An analysis of Venetian streets shows patterns somewhat similar to Dickinson's categories identifying 'rib patterns' and 'grid patterns'. The 'Spindle and Elliptical patterns' do not correspond to the street layout in Venetian map details.³⁴

2.18 Medieval urban street patterns developed on a Route Axis. 1. Rib patterns. 2. Parallel street patterns.3. Spindle or Elliptical patterns. 4. Grid patterns. Dickinson 1961

2.19 An analysis of a Venetian street plan. The street patterns correspond with 1. Rib patterns, 2. Parallel street patterns and 4. Grid patterns. (Author)

2.20a Radial
Plans [1–8] in
German Towns.
Key to figs. 1.
Marketplace. 2.
Church. 3. Houses
and streets. 4. Main
routes. Dickinson
1961

Dickinson, in his analysis of German Medieval urban pattern, identifies two main categories of plans: the radial plans and axial and grid plans. According to Dickinson, most unplanned country towns do not have a planned marketplace. Instead the market is held on a street or on the church place, as in Illustration 1. In Illustration 2, the marketplace is enlarged with a rectangular shape and is the centre of an irregular net of streets. As a development from the simple street market, the plan of Kettwig on the Ruhr (Illus. 3) shows a planned marketplace adjacent to a main route, with the growth of the street net on the ground away from the river floor. Illustrations 4 and 5 are simple planned country towns, the first (Ebersberg, near Munich) being very characteristic of the small town in old Bavaria. Having buildings facing the marketplace and extending from it, as shown is this example, is unusual. The adjacent building is an initial nucleus, a monastery.

2.20b Grid Plans [9–17] in German Towns. Key to figs. 1. Marketplace. 2. Church. 3. Houses and streets. 4. Main routes. Dickinson 1961

Illustration 5 shows a planned rectangular market that is frequent and peculiar. It is a common form in Belgium, and is clearly an urban 'prototype' in that country. Illustration 6 shows a rare type that evolved without any focus in an irregular plan. This type is limited to Western Germany and is found especially in the Rhinelands. Illustration 7 shows an irregular, radial plan of unplanned growth, and it stands in contrast to the more regular radial plan of Illustration 8. In each, the marketplace is at the centre of the chief road junction. Illustration 8 shows a type in which fairly regular rectilinear growth has taken place from the main route axis.

In each of the above examples of medieval growth through radial plans, it seems that the plan is generated through a single nucleus that can be a configuration of an important public monument or a cluster of early residential settlements. These definite nuclei determine and define the main routes and growth of the early medieval towns.

On the other hand, the axial and grid plan in German towns (Fig. 2.20b, Illus. 9–17) illustrates controlled growth. Illustration 10 shows the simplest type that lies along a main through route with side streets, to form a rib plan. This mode of growth, (house by house, along existing trackways from which such route has its axis), gives rise to parallel and interconnecting streets, as is shown in Illustration 9. Regularity of direction and spacing of streets in such a plan indicates controlled growth. The parallel street plan has wide, parallel main streets, narrow interconnecting streets at right angles to these, and building fronts on the parallel axis. A kind of approximate grid plan may emerge by normal growth from the parallel street plan.³⁵

Thus, in summary, it can be stated that the axial and grid plans have the capacity to produce a somewhat concise combination of rectangular blocks and intersecting streets of almost equal width and a central rectangular marketplace. This can be seen in Illustrations 15 and 16 of Figure 2.20b.

Comparison with the medieval configuration of Venice

In contrast to the above analysis of medieval town configuration, the configuration of Venice shows a wide array of differences. From the outset what is striking about Venice is the equal hierarchical position of the main San Marco/Rialto nuclei and the Canal Grande. Unlike the towns analysed above, the axial presence of the San Marco/Rialto does not in any way define a single central route. Rather it is *one* of the central routes and is strategically placed within the series of islets forming the city that has identified the main axis of the nuclei. Similarly, the presence of multiple minor nuclei and the various passages that link them, through *calli*, bridges or the canals, can act as independent units, as well as part of the network identifying the main axial nuclei. The absence of any 'spindle form' or 'oval shaped' routes or squares shows the presence of a loose geometric configuration of the lagoon city. However, it follows a logic that is internal to its topographical development, and therefore does not, and cannot, be associated entirely with the 'axial and grid plans', which define a regular form of growth and development in medieval cities.

An analysis of the Venetian street plans does reveal a geometrical formation. Although irregular and unprecedented in its make-up, it nevertheless does show offshoots of a vague geometrical pattern. The absence of the spindle system in both the square formation and the street configuration further differentiates the city of Venice from its sister medieval cities. It is argued here that this absence of the spindle system remains responsible for the continuity of the *calli* through the breadth of the city, thereby creating continuity throughout its expanse.

These patterns, although not categorized under any particular definition, nevertheless create an extremely efficient and flexible circulation system that according to Le Corbusier has the capacity to create the *transenna*. This analysis of the city, however, is confined to its historic centre, since the peripheral areas of Venice are very different in their spatial make-up and remain an open embellishment towards the lagoon. An attempt is being made below to outline the salient characteristics and development of these peripheral areas.

2. RECONFIGURATION OF THE URBAN ENVIRONMENT: THE PERIPHERAL AREAS

The urban configuration of Venice underwent large-scale changes at the beginning of the 19th century, especially with the introduction of the rail terminal in the 1840s, when a part of the north-western peripheral area was completely revolutionized. It should be pointed out here that the main structural changes to the Venetian urban fabric were more concentrated around the peripheral area, leaving the historical centre remarkably intact, as is noted by Donatella Calabi:

The outskirts of the old urban outline show the greatest differences in the recent maps. This is proof that although the dynamics of transformation in the peripheral areas have been more intense in recent times, they certainly did not simply emerge for the first time in the 19th century. There are many signs which bear witness to the key points in the modernization process taking place in the city: new islands with unusual forms, tracts of lands emerging from the lagoon no longer covered in factories but service facilities; and the signs connecting up to the communications networks are predominantly longitudinal: the bands of close-lying rail tracks, which fan out as they reach the station; the huge parking area crowded with a host of tiny cars; and the areas reclaimed for industrial purposes...Although these new structures (the business and industrial settlements built in the 19th and 20th centuries, the shipyards and warehouses at San Basilio (the Maritime commercial port), developed in an island context, their strength lies in the fact that their infrastructures are predominantly oriented towards the mainland. And given the fragility of these infrastructures, in recent times they have contributed to the disaggregation of the urban fabric, intensifying the process of depletion, disuse and partial neglect of huge plots of land.³⁷

2.21 Peripheral areas: detail showing the San Giobbe area and the San Girolamo. (at the edge of the edge of Canareggio facing the water) to be a relatively sparsely builtup area with an occasional church and plantations. The area provided an accessible open peripheral area that followed the rhythm of the lagoon at a pace of its own. 17th-century map. MIT Special Visual Collection

An overview of the peripheral areas of Venice in the early 18th-century maps given below does provide an urban configuration distinct from that of the historical centre of the city.

2.22 Ludovico Ughi, Iconografica rappresentazione dell'inclita citta di Venezia, 1729. Peripheral areas: detail showing the San Giobbe area and the San Girolamo, sparsely built-up area with the Sacca di Santa Chiara church. (BMCC)/M34726/Gic. 5060. MIT Special Visual Collection

2.23 Photo map of Venice 1989, showing the abandoned slaughter houses in the San Giobbe area and the public housing scheme by IACP

As is illustrated above (Figs. 2.21–2.22), the San Giobbe area and San Girolamo (at the edge of Canareggio, facing the lagoon), remain sparsely built, with an occasional church and plantation – thereby forming an open peripheral area that did follow the rhythm of the lagoon at a pace of its own.

The photomap of Venice taken in 1989 (Fig. 2.23, above) shows the abandoned late 19th-century constructed slaughter houses in the San Giobbe area and the public housing scheme buildings by IACP³⁸ (1980) in the San Girolamo area. The almost fortified presence of the built area, particularly with the insertion of IACP housing, somehow provides a 'backdoor' impression of the peripheral area, thereby destroying the open ended approach in its earlier phase as was noted in the early 18th-century maps illustrated above.

A comparison of the current site configuration with the Hospital Project One, Level 1 site configuration (Fig. 2.24) shows that, unlike the restrictive sense of movement found in the current site configuration, the first level of the hospital project would have been an excellent example of integrating the vehicular and railway station with the pedestrian and the gondolas, under a single, yet independent, circulatory system.

The fact that the vehicular movement remained shielded within the confines of the hospital façade furthermore would have created this (invisible), yet vital link, without disrupting the ancient harmony of the cityscape. The project opened the site to a number of external and internal passages, both for the use of the general public as well as for the visitors and patients of the proposed hospital. (A detailed analysis of the site is further attempted in the next chapter.)

It can therefore be postulated here that the proposed insertion of the hospital project within the confines of the site would have helped in breaking the rigid monotony of the circulation system present in the current site configuration in the sense that it would have allowed for an introduction of efficient and dynamic immersion of the traditional systems, that is, the public and private space, and the immersion of pedestrian/land and gondolas/water based movement, along with an added inclusion of vehicular and hence railway access to the north-western periphery of the city.

This may have further played a role in regenerating the existing site into an important and popular access route to the city, rather than being relegated to the current back door and stark area, that it is currently considered to be. The site of the hospital project, along with a detailed analysis of the project itself, is further investigated in the next chapter.

It is, however, imperative to look at the previous 20th-century insertions within the city of Venice, to be able to comment on the merit or demerit of the proposed hospital project in its urban regenerative context, along with its ability to replicate the historic fabric of the city – as was claimed by Le Corbusier and his associates.

Urban reconfigurations of the 1920s-1930s

The state of the city of Venice in the early 20th century was constantly reassessed by the new discipline of urbanism. Venetian architect Duilio Torres (1882–1969) remained the principal figure in urban planning debates of the time; he had written *Vecchie citta ed edilizia nuova* in the Roman context in 1913, calling for a rapport between the traditional and the modern.³⁹

In 1922–1923 Torres was commissioned to design the heliotherapic hospital at Lido, which remains a pioneering example of Italian rationalist architecture.⁴⁰ Although the above mentioned hospital was not in consonance with the traditional architecture of mainland Venice, it must be noted here that Lido was a relatively lesser developed part of the group of islands that belonged to Venice, and was primarily developed after the 19th century as a tourist and bathing resort. Torres' project was therefore more in tune with the developments that were taking place in Lido, rather than the attributes found in historical parts of the city.

Torres advocated his rationalist beliefs⁴¹ in 1933 and again in 1934, in an address to the *Ateneo Veneto* on local town planning, where one of his colleagues, Alberto Magrini, described Venice as a 'rational city' predicting that it would always be 'functional and aesthetic and must be preserved without the bigotry and sentimentality of the decadents.'⁴²

2.24 Comparative analysis. Left: current site configuration, with black markings (drawn by the author) outlining the restricted flow of pedestrian-only movement and streets leading to dead ends. Right: proposed hospital spatial configuration, showing the integration of vehicular traffic connecting the railway station to the pedestrian and gondola ports within the confines of the first level of the hospital. (Author)

2.25 Torres 1922–1923, the Heliotherapic Hospital at Lido. © AP-originali: Università luav di Venezia, Collezione Archivio Progetti It can be postulated here that in 1934 Torres may have been aware of the address given by Le Corbusier in Venice at a symposium organized by the Institute of Intellectual Co-operation in Venice. Unlike Torres, Le Corbusier commended Venice on its past sensibilities rather than future immersions. Le Corbusier explained why, in his opinion, Venice was an outstandingly successful city. He spoke at length on the transportation, housing and civic spirit of Venice being in complete harmony with the human scale and proportions. Le Corbusier's description of the city boasts many insightful observations on its adherence to the classical notion of human scale and proportions:

...let us move from the gondolas to the little harbours where they come alongside, to the water gates opening into the houses, to the bridges one crosses, built strictly on human scale and made proportional to this means of transport... complete unity reigns, the steps where one disembarks are extraordinarily ingenious in their design...The streets, the pedestrians, the water are all part of the wonderful unity; we are now ready to appreciate all the differences of scale and all the subtlest nuances of the ensemble. We appreciate them because our eyes are 1.6 meters above the ground, and they are the instruments with which we measure things. What is the value of the gigantic but out of place, the disproportionate? In Venice nothing is out of proportion, thanks to its watery setting... Explore the city to its innermost recesses and you will appreciate that everywhere, in this superlative example of an urban undertaking, there is

tenderness...The third factor influencing the character of the place, more than problems of transport and housing, is the outlook that turned inert materials into a living, breathing city – civic spirit! It bursts forth here as it does virtually nowhere else in Western civilization...Civic spirit determined everything in Venice. It inspired its builders, it created the great public palazzo, the statues, the paintings. It breathed a beauty that is both palpable and omnipresent into everyday items. I have shown you how far this 'decorative art' (what a pathetic term that is!) can extend...The amenities of urban life – transport and housing – plus civic spirit drew the entire population into becoming part of totality – an enthusiastic and fruitful gesture that amounted as it were to a mark of affection bestowed on each other...⁴³ [My emphases]

The discourses on urbanism – transport and housing – plus civic spirit, that could draw the entire population into becoming part of single totality, became the main themes that were contemplated in the 1950s and 60s.

Urban reconfigurations of the 1950s-1960s

During the 1950s and 1960s, a post-war agenda was set in Venice to discuss the renewed interest in urban planning. Vittorio Gregotti (b. 1927) and Giuseppe Samonà (1898–1983) were the main protagonists of the modern movement in Italy. Samonà was credited for advocating the inseparable nature of urbanism and architecture.⁴⁴

In 1955, Samonà published an analysis of the new Piano Regolatore in the prestigious journal *Urbanistica 218*. Samonà noticed that Venice's circumscribed form had curtailed the urban spread characteristic of other cities, and that modern construction had been comparatively limited. Some changes had taken place in the periphery with infill and other means, but these had been at the expense of attention to the centre. Although as early as 1868, a scheme for Venice was proposed for a direct link between the railway station and the city centre (the Papadopoli and Fani routes for the proposed new street from Santi Apostoli to Santa Fosca), it never materialized.

The need to divert motor traffic from the Grand Canal arose from the apparent high levels of congestion. Samonà considered the canal to be animated only in areas where there was no bridge crossing. He recommended a policy that considered an aesthetics that recognized the reality of life on the periphery and the need for adequate transport. Again, it may be mentioned here that this was in accordance with Le Corbusier's proposal to introduce motor vehicles through the insertion of a bridge from the railway station to the project's site, along with water transportation within the lagoon – the first level plan of the hospital project.

In the early 1960s international attention also focused on the competition for an artificial islet (Tronchetto) to be constructed for accommodating traffic in the vicinity of the railway station and the terminals of Piazale Roma. Le Corbusier again was consulted and a detailed project brief was mailed to him as early as in 1961, as is mentioned in Chapter 1.

The creation of infill space was considered a viable contribution to enlivening the periphery; the plan was published with a three-dimensional model of the

2.26 Venice scheme for a direct link between the railway station and the city centre – the Papadopoli and Fani routes for the proposed new street from Santi Apostoli to Santa Fosca, in 1868

islands photographed from above, which according to Plant (2002), gave the new areas apparent coherence and organic unity – as if the Barbari map were unchanged. In contrast to Plant's observation, the site study (below) of the 'new utility island', the Tronchetto, (the artificial island car park), shows that it remains part of back-door zoning and continues to contribute to the degradation of the residential areas nearby.⁴⁵

It is interesting to note that the islet of Tronchetto has remained a mere sketch in the map of Venice, both past as is recorded at its onset in Figure 2.27, and at present, as is shown in the 2007 Map of Venice in Figure 2.28 above. The documented study of the Tronchetto area shows it to be one of extreme neglect

2.27 Map showing a direct link between Venice and Mestre through the proposed islet of Tronchetto

and misuse, in the sense that it continues to remain a 'dumping ground' for industrial materials and waste, although it remains the main point of entry to Venice through Mestre and therefore a vital thoroughfare, as is shown in the photographs below (Fig. 2.29).

The above site studies show that the peripheral areas of Venice, along with the insertion of the new island of Tronchetto, did not follow the urban logic of the historic centre of the city of Venice. Instead, it remains a case of misuse and complete neglect of the peripheral area and adjacent islet. One of the important completed projects within the historical centre of the city of Venice in the early 1950s was the Casa alle Zattere (1953) facing the Canal della Giudecca by Ignazio Gardella (1905–1999).46

2.28 Map showing Tronchetto and Ferrovia

More imposing than its neighbours, it is a five storey structure with an attic rooftop. Gardella tried to respect the local vernacular by introducing irregular placement of the windows and the prevalence of balconies,⁴⁷ as well as assuming traditional materials. Windows are framed in white stone, balconies are marble, and the curve of the *fondamenta* is respected. In short, the past is balanced by a forthright avowal of modernism. But finally the insistent verticality of the motifs,

2.29 Site details: Railway and vehicular access to the city. (Author, May 2007)

in the treatment of the balconies, in the height of the building overall in the context of its neighbours, renders it out of sympathy with its neighbours. Manfredo Tafuri (1995) argues that Gardella's house thus becomes an uneasy dweller, even if precious as some demonstration of the acceptance of the modern principles in time.⁴⁸ Although, as is mentioned in the retrospective exhibition of works by Gardella at GSD (1986), Gardella did consider its (Casa alle Zattere) accommodation in that particular city (Venice), stressing how it reflects the pictorial values of Venetian architecture with their play of light and shadows reminiscent of the forms reflected in the water of the canals.⁴⁹ It, however, failed to merge with its immediate confines.

Venice in the 1950s and 1960s raised the question not of hostility to Modernism per se, but of the disappointment with the

2.30 Gardella's House (Casa alle Zattere) by Ignazio Gardella. (Author, May 2007)

quality of those contributions that have been allowed into the central city. Between 1955 and 1958 Giuseppe Samonà (1898–1993) and Egle Renata Trincanato⁵⁰ (1910–1998) constructed offices and housing in the area opposite the station, adjacent to the

church of San Simeone Piccolo. Paolo Maretto⁵¹ called the project 'one of the most interesting interpolations into the corpse of Venice.'⁵²

In contrast to the IACP housing project mentioned above, the Samonà and Trincanato constructed offices and housing (Fig. 2.31) do not offer a forced or implied Venetian building typology. Instead the key to their design strategy remains in the de-materialization of the entire built structure into a series of transparencies and voids that while respecting the existing typology of its immediate surroundings, do not replicate, nor intrude upon their immediate confines. Rather, with its sensitive grid and reflective glass façade, the project remains a façade that is *sans façade*, and one which absorbs and refracts its immediate surroundings.

2.31 Samonà and Trincanato constructed offices and housing opposite the Church of S. Simone Piccolo. (Author, July 2007)

Insertions: Public housing

A commission to determine the exact condition of housing in Venice, *Commissione* per le Case Sane e Economiche e Popolari, was established in 1893. As a result, the next few decades saw public housing projects being executed in the peripheral areas of Venice. These included the San Giobbe area in 1905, along with projects for the areas of the Gesuiti, San Rocco, Madonna dell'Orto and San Leonardo.⁵³

Meanwhile, critics of the demolition continued to write tracts on 'disappearing Venice'.⁵⁴

A visual documentation of the housing project in comparison with the older parts of the San Croce shows marked difference in the overall residential programmes of the schemes. The main difference found in the comparison of both the above schemes remains in the perception of a residential quarter in the older part of the city. This is intertwined within the fabric of the city, through its narrow winding streets, off-shooting into public squares and marketplaces.

In the newer housing schemes of 1905 onwards, this dynamic of urban life is misplaced, the streets are wider and much too straight–opening up to private squares, and then to public *calli* or a waterway. The residential areas lack the relatedness with their immediate neighbours and the differentiation between the residential (in the internal *calli*) and the marketplace (on the main *calli*) is almost as severe as a zoning regulation.

a. Calle de la Careria (south).

b. Calle de la Careria (north).

c. Internal Streets view.

d. Residential blocks.

 e. Detail plaque on residential block dated 1905.

f. Detail residential block.

Although the above site discrepancies are not documented in the hospital project archives, it should be noted here that the above site (along with the neighbouring IACP housing scheme) would have been mostly demolished to accommodate the new hospital project. Figure 2.24 above shows the site allotted to the hospital project. Le Corbusier's hospital project proposed to accommodate a more flexible spatial configuration and to again open the site as an open embellishment' towards the lagoon.

Similarly, the IACP housing scheme⁵⁵ revived the traditional Venetian wooden roof terraces in conjunction with a series of private outdoor spaces for each residence, along with the 'Carpaccio chimneys are the conspicuous features on the skyline, and a forced marker of Venetian-ness.'⁵⁶ According to Plant's observations:

...in this respect, the typological procedures dear to Venetian modern architecture are reasserted...and not only did these buildings relieve the problems of accommodation, they brought contemporary architecture into Venice and proved its efficacy, and its capacity for assimilation.⁵⁷

The argument in this thesis does not agree with Plant's observations, pointing out that the housing project could certainly be cast as both the duck and the decorative shed'58 rather than any semblance of Venetian architectural principles, as Plant so eloquently proposes. In the sense that the housing scheme at one level, erected a severe barrier (Fig. 2.33 b.) between the fondamenta and the city, thereby destroying the notion of a porous and openness of the peripheral area, it additionally imposed an abundance of architectural elements. This includes, for example, the series of chimneys that line the façade, which are clearly not function specific (Fig. 2.33).

In the words of Le Corbusier: 'if one cannot copy the skin, then one must copy its physiology.'59 The above examples remain a sorry state of copying the 'skin' of the city's architectural element, without in the least bit understanding its physiology.

2.32 Pictorial documentation of the San Giobbe area's low cost housing scheme 1905, with no insertion of commercial quarters within the residential life, as in the historic centre. (Author, July 2006)

2.33 IACP public housing scheme at the edge of the Canareggio Canal facing the water. (Author, July 2006)

a. Façade facing the Canale di Canareggio.

b. Façade facing Mestre.

c. View towards Canale di Canareggio.

d. View towards Mestre.

A visual and diagrammatic documentation of the above site in comparison with the older parts of the city clearly shows the lack of comprehension of the basic principle of the site concerned, as is noted above in Figures 2.7 and 2.21 in comparison to Figure 2.23.

An important aspect of this comparison is the hierarchy of movement systems that has always remained integral in the make-up of the Venetian urban configuration:

In 1844, Dickens called his Venetian journey an 'Italian Dream', as he floated into some 'unnamed' place, gliding past a cemetery, entering a 'phantom' street with houses on both sides rising out of water, advancing into a 'ghostly' city, passing under bridges that 'perplexed the dream' and in sleep, feeling as if still upon the water. Even the Piazza, in all its 'absorbing loveliness', felt as if afloat. So dream-like was the experience that certainty was suspended. San Marco confounded the dreaming. The Palazzo Ducale presented its lion's mouth and memories of 'its old wicked Council'; the dungeon hosted, 'Hope's extinguisher, and he Murder's herald', and on the Giants' staircase came recollection of the last descent of Faliero and the bells tolling for his successor. In the Arsenale, a tiny model of the Bucintoro and a Turkish standard 'caged in dull air' were vestiges of lost greatness. The dream took him past rich altars in churches, decayed

apartments, 'open doors, decayed and rotting', past Shylock and Desdemona, as time loses its perception and the Venetian cues assemble beyond it, out of time. The water creeping and coiling, was always in waiting as he floated out, away to the terraferma, wondering if the place was called 'Venice'.60

This account, resplendent with memories of past fables, includes simulacra of the passages infiltrating within the very breadth of the city and hence outside of it. This system of continuity and movement is clearly absent in the early and mid 20th-century housing projects discussed above. The circulation system of the public housing in the San Giobbe area and the neighbouring 1905 public housing behind the slaughter houses shows the street configuration to be of a static grid pattern with numerous dead ends and squares that do not follow the pinwheel system that is present in the older parts of the city. On the whole, the configuration of both the projects gives an impression of self contained blocks that severely restrict the flow of movement and continuity present in the older parts of the city (Fig. 2.23).

The proposed Venice hospital project on the other hand did address the above issues in a more comprehensive manner (Fig. 2.24). The hospital programme on the whole allowed for a greater integration within its immediate neighbourhood, through a ground floor that:

- 1. Remained porous towards the fondamenta to include glimpses into both the historic and newer additions of the city.
- 2. Created an excellent condition to integrate the vehicular transportation with pedestrian and the gondolas, within its confines.
- 3. Successfully re-interpreted the integration of the public and private enclosures within the *campi* (as were present in the historic centre) into various levels of the hospital project.
- 4. Thereby created flexible and efficient space and movement systems within the confines of the hospital project.

The circulation system, so fundamental in identifying the very 'physiology' of the city, is further analysed in detail below, along with the natural and architectural elements that support its viability.

3. CIRCULATION SYSTEM

Earlier maps of the city of Venice, including the 16th-century maps of Jacopo de' Barbari and Bourdon, show that the line of streets or canals is particularly sinuous as they mark out the frontiers between earlier nodal developments as well as what was established as an unsurpassed system of circulation with the many islands creating a coalesced whole.

The individual disposition of key points on each island of development determined that the land routes that came to link them followed a topographical logic of their own.

According to Calabi, the most memorable aspect of ancient cities is often the great monumental buildings, the geometric elements and outlines. But in the case of Venice what captures the attention of anyone studying the maps is the impression that the city is one continuous building:

Continuous but not formless, for the connective fabric is organized round the Grand Canal, which expands distances and relations [and hence perhaps gives the delusions of floating in the absence of time as mentioned by Dickens above], it is interrupted by sudden views of Piazza San Marco, as an emblematic place of encounters; given form by oversize buildings, the Arsenale, the Fondaco dei Tedeschi, Fondaco dei Turchi and a number of monasteries; and above all by the indispensable central crossroads between waterways and street systems, the communication node at Rialto.⁶¹

This all comes across in the extraordinary views of Jacopo de Barbari (see Fig. 2.2) thanks to its fine composition, skilful execution and even the countless geographical distortions. In fact the life-like approximations are far more precise in place-to-place surveys. There are omissions, some buildings are too high and others deliberately inaccurate so as to include incomplete or contradictory data. Published anonymously for a privilege in the 16th century by Anton Kolb, they consist of six large sheets which provide a bird's eye view of the more densely built-up central islands. The uniformity and the degree of detail with which the calli, canals, and campi are described made it a document of unquestionable value. In fact it is a kind of a 'filter' for all later views of the city. And if the artist's faith in his ability to bear witness to reality, to extrapolate circumstantial information, was ill-rewarded, the message transmitted by the work of 'art' by means of panorama that can be imagined, if not seen, is of great eloquence.

...The carving executed in 1550 by the monogram C.S., also left a concise and effective 'memory' of Venice, although there is less conventional stylization and/ or imprecise surveying than in the previous work. In the centre there are only three place names: 'Arzana, Palatium, Teutsch Haus', which are nearly always present in contemporary maps. But there is a long inscription noting 'as many canals as streets, four hundred public bridges, not to mention the countless private passages', a host of boats, '8000 wooden vessels fitted in all kinds of uses' which continually move the water.'62 [My emphases]

What is striking about this descriptive analysis is its detailed references to the circulation system. This is first given through the 'uniformity and degree of detail with which canals, *calli* and *campi*' are illustrated, and secondly, through the literal inscription of the equal importance of 'canals to that of streets, linked by over four hundred bridges and countless private passages', and the predominant role of the continual movement and interaction within the urban fabric that knits the islets together. The presence of squares in their schematic pinwheel configuration further adds to the dynamics of this circulation system, thereby creating an extremely efficient and non-linear mode of circulation. The efficiency of this circulation system is particularly evident in an excellent analysis attempted by Fabio Carrera (1987) in his paper entitled *Campo Santa Maria Formosa, Venice, Italy: A case study*

2.34
The location of the island of Santa Maria Farmosa in Venice. Carrera 1987

of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of City Form.⁶³

Carrera (1987) selected the Campo Santa Maria for its prime location, as the focal point of the triangle formed by St. Mark's square (to the south), the Rialto Bridge (west) and Campo S. Giovanni e Paolo (north), making the campo a rather busy connection point for (local Venetian) pedestrian traffic.

In his detailed analysis, Carrera provides an overview of the square's various paths leading and connecting it to the rest of the city. A number of axis points identified within these paths form a continual movement system that generates a sense of continuous flow. This sense of continuous movement seems to resonate from the campo to the various islets that lead towards the city's periphery and back through the various paths identified, thus making it an extremely efficient circulation system that connects the various segments of the urban fabric into a single whole, and at the same time creates multiple route axes from any given two points or *campi* within this urban configuration, as is documented by Carrera in Figure 2.35 below. According to Carrera in his analysis of pedestrian traffic patterns in the Campo Santa Maria Formosa:

...the main north-south path, which runs right along the buildings on the eastern side of the square (path A-D in Fig. 2.36), joins the S.Marina, S.Giovanni Grisostomo and Ss. Apostoli areas to the North with the large and fairly populous contrade of western Castello, such as S.Severo, Greci, S.Antonin, Bragora, S.Martin and the Arsenale (path A-D in Fig. 2.35). The aforementioned east-west axis (path B-C in Fig. 2.36) gathers paths from the St. Mark's and Rialto areas and joins them with S.Giovanni e Paolo and the Fondamente Nuove (paths H-N and F-N in Fig. 2.35).

It is very curious to note that the two main axial paths that cross the square are almost exactly perpendicular and are really oriented northwest-southeast and southwest-northeast. In reality, what (can be) called the north-south axis in previous paragraphs (path AD in Fig. 2.36) ends up being really the east-west connector (Canareggio to Arsenale). Similarly, the path previously labelled

2.35 City paths crossing S. Maria Formosa. Carrera 1987

2.36 The main paths at the Campo. In addition to the black markings by Carrera (1987) showing the main paths at the campo scale, the red markings/lines (public streets) and green markings/line (private streets) are later additions by this author to show the number and placement logic of the exit points present in this particular square

east-west (i.e. BC in Fig. 2.36) is instead a north-south shortcut joining the St. Mark's area to the Fondamente Nuove. A prominent route for local citizens is indeed path G-N, which leads from the S.Zaccaria boat stops to the main city hospital in S.Giovanni e Paolo (cross symbol in Fig. 2.35) and beyond to the Fondamente Nuove boat connections to the northern lagoon islands of Murano, Burano, Torcello and S. Erasmo (see boat symbols in Fig. 2.35).⁶⁴

The above study documents the complexity and efficiency of the movement systems formed within the urban configuration of the city of Venice. It further highlights the importance of the matrix formed through the *campielli* and *calli* interaction, creating a central nucleus with multiple paths radiating often – but not entirely – from its four corners. As a result, it is asymmetrical in its composition, and is able to rotate on its axis and connect to the next islet in a systematic manner until it reaches the peripheral point, where again it is able to connect to a subsequent inner islet and retreat again towards the centre.

A diagrammatic representation identifying some of the routes these squares generate shows an interesting similarity between this 17th-century map outlining the still present Venetian pedestrian routes and any given modern city's public transportation maps – except the Venetian example remains much more complex, dynamic and multi-dimensional in its renderings and functionality.

It can therefore be argued that the circulation system discussed above is the main component of the urban physiology and configuration of the Venetian city fabric, and that these systems may be the propelling elements that define and generate the structural and architectural elements of the built areas of the city. These components are further analysed below, in their hierarchal order.

Hierarchy of movement (vehicular, pedestrian, boat)

In the case of Venice, geographical security, political stability and the efficiency of the collective government made surrounding walls and the fortification of individual buildings unnecessary, which in turn allowed for a close correlation between the finishing of public and private spaces along a screen of facades, filtering images in both directions. The rigorous uniformity of elevation imposed

Figure 2.37 Partial tracing of pedestrian routes generated by some of the main Venetian city squares. (Author)

2.38 Venetian internal city canals. (Author, July 2006)

2.39 As with the internal streets – with sidewalks in Venice opening up into public squares and courtyards, the canals also open up into water based squares/reservoirs, as shown above. (Author, July 2006)

by the water's surface, dictated the entire deployment of the city and its double set of paths and canals, crossing each other with a minimum common sacrifice – with the pedestrian climbing over the bridge and the boatman moving under it.65

Unlike the other cities both of the past and present, it is not really valid to define a hierarchy of movement systems in Venice. It remains a unique city where the two main modes of movements - both pedestrian and on water - run completely independent, yet in harmony with each other, without ever dominating or restraining the other's pace of activity.

The above harmony has often been likened to that of 'machine-like symmetry', which it seems is not entirely the case. Unlike the interdependence of the various parts of any given machine, the Venetian circulation systems are completely independent of one another, and therefore do not in any way affect, nor influence, the efficiency of the other's mode of movement. In order to understand this unique mode of systems further, the main modes of movement in Venice are analysed below.

Venice:

- pedestrians
- b) gondolas
- c) public transportation (vaporetti) on the Grande Canal
- d) international transportation (warships, liners, cargo ships) in the lagoon

2.40 Circulation: Plan of Venice. © FLC/ADAGP, Paris and DACS, London 2012

Venice is a great inducement for us to continue studying urban organization in a machine-age civilization.

It could be shown (as in fact I did show, during the Fourth Entretien d'Art at the Ducal Palace in July 1934) that Venice is a perfectly conceived machine, a clever set of precision instruments, an accurate product of true human dimensions. A functional city, Venice, extraordinarily functional, a model of today's city planners, witness to the strictness of the measures demanded by the urban phenomenon.⁶⁶

Pedestrian movement

It is important to note that in the above analysis, Le Corbusier identifies the pedestrian and therefore the system of sidewalks as the first and foremost mode of movement, by placing it first on the list of circulation and movement systems.

Although Venice is renowned for its 150 canals and the unique form of its gondolas, it is important to note that the islands on which the city is built are

2.41 Internal street: residential neighbourhood. (Author, July 2006)

2.42 Internal street with an upper level, private passage/street, connecting two residential quarters. (Author, July 2006)

connected by almost 400 bridges. It seems that the primary mode of movement and the shortest distance from any given point A to point B across the islets is through the sidewalks and across these bridges.

This system of sidewalks was insightfully described by Le Corbusier in 1934 and again in 1964:

The system of sidewalks is miraculously thrifty, without losing any of its efficiency. A revelation! A lesson so stunning that I obtained survey maps and from the jigsaw puzzle of the houses, I picked out the network of walks: a flawless circulatory system. Nothing is narrow anymore. But what are the dimensions here exactly? Streets 1.20 meters (under four feet) wide or two meters or three.⁶⁷ [My emphasis]

Le Corbusier confirms the primacy and efficiency of the streets in the day-to-day commute – both private and public – within Venetian life.

System of sidewalks

The internal streets or sidewalks are extremely complex in their make-up and intricately knit the urban fabric of the city through various architectural elements, and function in public, semi-public and private street capacities.

Public streets

The public streets link the residential areas to the marketplace, the public squares and the main land/water thoroughfares.

2.43 Public street: leading towards a ridge. (Author, July 2006)

2.44 Public street: leading through a tunnelled access to a marketplace. (Author, July 2006)

2.45 Public street opening into a square and leading towards a bridge. (Author, July 2006)

2.46 Public square (Author, July 2006)

Semi-public streets

The semi-public streets are mostly found in the residential quarters; they are usually narrower than the public streets, leading into closed semi-public courtyards.

2.47 Semi-public: the residential neighbourhoods. (Author, July 2006)

2.48 Residential streets leading to a dead end. (Author, July 2006)

2.49 Semi-public square leading into a residential street. (Author, July 2006)

2.50 Semi-public residential street. (Author, July 2006)

Private streets

The private streets include streets cordoned off to the public by a locked gate, streets directly leading to and ending in a cluster of residential buildings around a small private courtyard, streets ending with a single residential building's doorstep, and passages/ streets above the public streets connecting two or more residential quarters together.

2.51 Street cordoned off to public through a locked gate. (Author, July 2006)

2.52 Street directly leading to and ending in a cluster of residential buildings. (Author, July 2006)

2.53 Semi-public square leading into a residential street. (Author, July 2006)

2.54 Private passage/street above the public street connecting two or more residential quarters together. (Author, July 2006)

Water transport

As with the pedestrian streets, the various canals scattered around the lagoon create an independent and equally efficient 'water based streets' system. They are used both for commercial/large scale and private/small scale modes of transportation. The canals/water streets can be categorized under three main themes:

- 1. Minor canals, mostly frequented by the mainly tourist-based gondolas and residential boats.
- 2. Main arteries/canals of the city as mentioned above, and include among others the Grand Canal, the Canal Guidecca and the Canareggio Canal. These canals are generally frequented by the commercial/large scale boats.
- 3. The third and final form of water streets are perhaps best described as the 'main channels' in the Choronologia magna ab origine mundi ad annum millesimum tergentesimim quadragesimum sextum (Great Chronology from the Beginning of the World to the year 1364) and include the complex and invisible underwater terrain, currently demarcated through a series of wooden piloti outlining its route as a water street leading out of the lagoon.

2.55 Minor canals, mostly frequented by tourists in gondolas and residential boats. (Author, July 2006)

2.56 Main arteries, canals used as major thoroughfares. Overlooking the Grand Canal from the Rialto Bridge. (Author, July 2006)

2.57 Main channels/streets leading to and from the lagoon, demarcated by wooden piloti with gas lamps attached at the top that mark these 'major channels' at night for easy navigation. (Author, July 2006)

2.58 The 3,850 m-long Ponte della Libertà, as seen from the exslaughter houses in the San Giobbe area. (Author, July 2006)

Vehicular passages

It would be wrong to call the vehicular routes 'streets' in the context of the city Venice, for the simple reason that other than the 3,850 m-long Ponte della Libertà, which carries both road and rail traffic from the mainland at Mestre to Venice and some roads connecting the Bus Station and mainland and towards the IUAV cluster of buildings housed at the Ex Cotonifico – towards the north-western edge of Dorsoduro – the entire fabric of the city of Venice is free from vehicular traffic. The above vehicular routes act more as secondary passage to enter the city – through the 'kitchen sink' end of the city, as Colquhoun described the derelict part of the city where these routes are present.

2.60 Diagrammatic representation of the circulation systems within the partial pinwheel configuration of the Campo San Barnaba. (Author)

- Public Streets
- Semi-Public Streets
- Private Streets
- Streets leading through a tunnelled access
- Bridges
- water ways
- [Schematic] vehicle and railway access

Unlike the other movement systems in the city, the vehicular routes are extremely limited and constrained towards the northern edge, with large public garages, that Le Corbusier termed 'blind alleys' that are designed to envelop their very existence. However, the vehicular system, despite its limited existence and bearing, remained an independent system with little or no interference from the other movement systems and is able to operate in its limited capacity and role in an extremely efficient manner and therefore at a metaphorical level is at par with the other movement systems.

A diagrammatic representation of the above circulation systems within the San Barnaba area (with the inclusion of a vehicular/railways system towards the northwestern periphery, for the sake of argument), shows that within the miniscule area of the campo – outlined as a partial pinwheel system – all the main modes of circulation systems are present with equal hierarchical significance, as is illustrated above (Fig. 2.60).

The above diagram if compared to the Level 3 along with Levels 2a and 2b of the proposed hospital project shows that Le Corbusier had tried to encompass similar design and programmatic elements within the different levels of his project.

2.61
Comparison of the diagrammatic representation of the circulation systems to Levels, 3, 2b and 2a of the Venice hospital project, along with the indication of vehicle and railways access route on Level 1. (Author)

An analysis of the principal routes from Piazza San Marco to the station, S. Marco to the Academia and from Rialto to the Academia, Arsenal to Campo S. Francesco, Civil Hospital, and Campo Santa Maria Formosa, show further the complexity of movement systems.

Despite the city's medieval configuration, the main pedestrian routes all follow a structure of relatively straight lines that continue through the breadth of the city. Furthermore, in spite of being completely independent from the water routes, their subliminal interactions through the various bridges create extremely efficient circulation systems.

4. CRITICAL OVERVIEW

The City of Venice, as is noted above, does have certain distinct characteristics in comparison to other medieval cities. The most prominent is the lack of any spindle shaped square or street formation in its urban fabric, thus giving it a matrix-like urban rendering in contrast to other medieval cities. This may have been due to the fact that unlike other medieval cities, the various islets that comprise Venice were primarily shallow salt water marshes and sand bars. Thick wooden beams were planted into these marshes to stabilize the ground and redefine the islet parameters; these wooden beams although placed in accordance with the structure of the islet nevertheless may have acted as a matrix-like foundation on which the city was subsequently built.

2.62 Pedestrian routes outlined from San Marco to the Rialto. Academia, Ple. Roma and Civil Hospital through Campo Santa Maria Formosa. (Author)

Unlike its sister medieval cities, Venice remained multi-focal in its make-up from the outset, with each islet comprising a central church, marketplace, administrative or ruling family palaces and the residential quarters for the citizens and workers, consequently giving each islet an autonomous status, being subordinate to the Piazza San Marco and the Rialto district only in its scale of activities. The uniqueness of Venice remains in its ability to connect the various piazzas and outer districts through an extremely complex and efficient system of side-streets, bridges and canals.

The presence of the schematic pinwheel system-like street configuration created an ideal movement system, which allowed for a unique amalgamation of public and private locales along with multiple networks of passageways to and from any given point.

Le Corbusier was well aware of the efficiency of these pedestrian and canal networks and had interpreted them as a form of schematic pinwheel system of configuration. The partial pinwheel system does in fact provide a plausible diagram in identifying the logic of the side street configuration in Venice; it however cannot be considered the only factor responsible for the dynamic flux-like movement in Venice. The above is particularly evident in Campo Santa Maria Farmosa, with the main pedestrian routes along with the exit points from the Campo marked: there are two land-based pedestrian streets, and ten pedestrian bridges, with three connecting to private palaces and eight to the subsequent islets as shown below.

A diagrammatic representation of the above campo, compared with Dickinson's categorization of medieval public squares, shows that the Square Marketplace in a Grid (Fig. 2.63, Illus. 4) pattern, is closest in its compositional make-up to the Campo Santa Maria Farmosa. A further comparison of the multiple access points on the first level of the hospital project site with that of the Campo reflects similar mechanisms of the pedestrian/water route access.

2.63 Comparison of Campo Santa Maria Farmosa and the first level of the hospital project to that of Dickinson's categorization of medieval public squares. (Author)

The hospital Project One ground level route access, if compared to Dickinson's categorization of medieval public squares, again shows The Square Marketplace in a grid pattern (Illus. 4, left pattern), to be closest in its compositional make-up. However, even if broadly speaking Illustration 4, by Dickinson, is indeed interpreted as an abstraction of the pinwheel system, it remains a single factor amongst other equally important urban elements that create this dynamic flux-like movement in Venice.

It can be argued here that this is due to the parallel usage and hierarchy of the canals, *rii* and the internal streets with an upper level private passage/street, connecting two residential quarters, adding multiple layers and added complexity to the movement system as is noted above in the section on the 'hierarchy of movement'.

The next chapter will evaluate the hospital project not so much on its use of the pinwheel system of movement, but rather the applicability of this system within the context of other factors present and equally vital in the complexity of the movement system as is present in the city of Venice. The hospital project was commissioned to be built in the San Giobbe district, which comprises the northwestern reunited periphery of the city of Venice.

This marginal status remains an important precursor to the city's ability to remain an open embellishment, uniting its various islets into a single compound. It may also be the factor in creating an ambiance in which the traveller is able to move within and outside of the city in a continuous flow. This continuity of movement again is due to an extremely complex set of factors, which include both the ambiance of the city along with its architecture, as well as the sense of continuity between its various parts. The hospital project, as was mentioned in the first chapter, did try to

replicate this continuity through the insistence of Le Corbusier to 'build without building' and 'sans facade'. These qualities do indeed create an ambiance that is similar to the city of Venice. However, as has already been pointed out, the city, in its ability to relate to its architecture and urban fabric along with its history, remains an extremely complex entity to replicate.

Unlike the hospital project, the offices and housing constructed by Samona and Trincanato between 1955 and 1958 do not claim to replicate the fabric of the city but are generally considered an important and 'interesting interpolation' within the urban fabric of the city of Venice. This may have been due to the treatment of the above projects in such a way as to create a recessive quality in its very presence. This was done by completely de-materializing the facade into a series of frames that mirrored the surrounding built environment and hence the projects refrained from imposing its own existence as the primary entity.

In complete contrast to the project by Samonà and Trincanato, and despite all things Venetian in the San Giobbe housing scheme, it remains an abrupt forced interpolation – one that refuses to connect to the historical centre and furthermore remains a stark contrast to its immediate late 19th and early 20th-century neighbours.

In the case of the city of Venice, however, the site itself is architectonic in its make-up, in the sense that the urban fabric was literally structured on the basis of its architectural constructs over time. Thus the city can be read through a series of lateral layers that recount both its urban and architectural logic.

Boyer terms these lateral layers a set of 'collective memories' in her book *The City* of Collective Memory: Its Historical Imagery and Architectural Entertainments. Boyer believes that history begins when memory ceases to exist. According to Mayo in his review of Boyer's essay:

Memory constitutes the knowledge of the built environment that we experience, share socially, and recall in reflection. The city and its architecture provide a collective set of memories that enable people to create meaning, to reproduce it, to recall it, and ultimately to retain it. However, as Boyer illustrates in her progression through time in different cities, there is an uneven retention of memory. Some buildings are purposely eliminated, whereas others are strategically retained, and as time passes memories die as those who remember lost architecture die as well. Other buildings and their surroundings may remain, but the social practices among them change and are eventually forgotten. Architecture cannot preserve all memory, and this subjective knowledge is bound to deteriorate...The major problem, however, is that the practice of architecture often ignores responsible historic recollections of memory, and designers use historic motifs in their design as a form of nostalgia or as a counter theory to current thinking. Rather than fully understanding history or appreciating it, the designer obscures and may even help to erase the past.68

In contrast to Boyer's view, Stanford Anderson in his essay entitled Memory in Architecture puts forth a definition of 'collective memory' embedded within the discipline of architecture itself – one that interprets and reinvents the past without eradicating its sense of presence. Anderson argues:

What we may see in the work of Le Corbusier, Aalto, Kahn and others is not history, but exercises in memory, and invention in relation to memory...There should be historical reconstruction based on the logic of the situation and thus a history internal to the discipline of architecture; or memory in architecture.⁶⁹

It is postulated here that Le Corbusier's reading of the city of Venice was also constructed over time and, in this sense, the Venice hospital project can be interpreted as a set of memories⁷⁰ of Le Corbusier's impression of the city of Venice, which the architect continued to reinforce from his initial visit in 1907 through his 1934 lecture on the city and until the very end in 1965.

These memories were interspersed through the interpretations and reinterpretations of his colleagues in the project as well as others involved later, such as Mazzariol and Petrilli, as was noted in Chapter 1. The project adopted many changes in its three phases. However, its basic principles remained the same and reciprocated back to the medieval fabric of the city. In this sense it remained a complete diagram from the onset, one that addresses issues of urbanism through its monumental scale while refusing to be a monument in essence.

The next chapter will try to read the various layers that identify the urban configuration of the city, within the programme of the hospital project, so as to ascertain whether the project was indeed based on these constructs of the city in its spatial and temporal context.

5. CONCLUSION

It can be argued that the specificity of the city of Venice remains in the efficiency of its circulation systems and multi-focal urban configuration. This is particularly evident in the current situation of the city with over 20 million visitors a year, bringing the ratio of Venetian residents to visitors to 1:44 in 2006, to the miniscule area of 28 square kilometres. However, despite the massive influx of tourists, the city of Venice does not suffer from any 'human congestion' in its narrow *calli* or main thoroughfares. This is primarily due to the multiple routes/paths leading to any given point in the city.⁷¹

ENDNOTES

- Tafuri, 'Stratgie di Sviluppo', as quoted in Calabi, D. (1990) 'Images of a city in the middle of salt water', An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press, Venezia: Comune di Venezia, 1990, c1989 p.21.
- 2 Calabi, D. (1990) 'Images of a city in the middle of salt water', An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press, Venezia: Comune di Venezia, 1990, c1989.
- 3 Cowan, A. (1998) *Urban Europe 1500–1700* London: Arnold pp.124–125.

- 4 Cowan, A. (1998) Urban Europe 1500-1700 London: Arnold p.125.
- 5 Here the argument takes its cue from Tafuri, M. (1980) Theories and History of Architecture Icon: Harpe p.58. Tafuri argues that '... the myth of the city as organism, of the "non-historicity" of modern architecture from 1800 to the present, of the impossible reconfiguration of the urban environments, has led to the uncontrollable plunder of the historical centres, to the silence of architecture towards historical pre-existence, to the inability to see critically the historical environments.'
- 6 Samonà, G. (1963) L'urbanistica e l'avvenire della citta negli Stati Europei Laterza, Bari. Third edition. As quoted in Tafuri, M. (1980) Theories and History of Architecture, trans. by Giorgio Verrecchia, editorial supervision; Dennis Sharp. Originally published in Italy (1968) under the title Theorie e storia dell'architettura. Rome and Bari, 4th edition, 1976 (1968). Here Tafuri mentions, 'morphological structures in proper dimension', which I have changed to 'specific' to support my argument. p.59.
- 7 Samonà, G. (1963) L'urbanistica e l'avvenire della citta negli Stati Europei Laterza, Bari. Third edition. as quoted in Tafuri, M. (1980) Theories and History of Architecture, trans. by Giorgio Verrecchia, editorial supervision; Dennis Sharp. Originally published in Italy (1968) under the title Theorie e storia dell'architettura. Rome and Bari, 4th edition, 1976 (1968) p.59.
- 8 Giuseppe Samonà's studies for the Conferenz a nazionale dell'edilizia residenziale a Roma in Atti del Convegno INARCH, Rome 1965, as quoted in Tafuri pp.59–61.
- 9 Tafuri, M. (1980) Theories and History of Architecture, trans. by Giorgio Verrecchia, editorial supervision; Dennis Sharp. Originally published in Italy (1968) under the title; Theorie e storia dell'architettura. Rome: Bari, 4th edition, 1976 (1968) p.61.
- 10 Venice as an urban model showed itself to be capable of ingenious 20th-century adaptations in the USA. The shaft and the height of the Campanile, so prominent in the world press as it fell and rose again (July 1920, Venice, Archivo Osvaldo Bohm) was an inspiration for Gothic-style skyscrapers. In response to the interest in regulation of traffic by segregation, Venice became a precedent because of the very absence of motorcar in the city. A grand plan of Manhattan dreamed of separate transit systems, blending reality with dream. In an alarming adaptation, Harvey Wiley planned elevated walkways to evoke 'a city of arcades, plazas and bridges, with canals for streets...with all the loveliness of Venice...a very modernized Venice'. In Koolhaus, R. (1978) Delirious New York: A Retroactive Manifesto for Manhattan, NY: Oxford University Press p.182.
- Urbanisme described Le Corbusier's idea for his 'Contemporary City', a revolution in urban planning. The first of his grand urban plans was the Ville Contemporaine of 1922. This proposed city of three million would be divided into functional zones: twenty-four glass towers in the centre would form the commercial district, separated from the industrial and residential districts by expansive green belts. In 1925, Corbusier's ambitious Plan Voisin for Paris envisioned the destruction of virtually the entire north bank of the Seine to incorporate a mini version of the Ville Contemporaine. Understandably, it remained only a plan. More realistic was the Ville Radieuse (1933–1935), in which long slab blocks were laid out in parkland and where the housing types were considerably cheaper than the Immeuble-villas which filled earlier plans.
- 12 Plant, M. (2002) Venice: Fragile City, 1797–1997, New Haven and London: Yale University Press pp.292-294.
- 13 Le Corbusier (1947) Concerning Town Planning, trans. Clive Entwistle, London: Architectural Press p.3.

- 14 Le Corbusier (1967) La Ville Radieuse: Elements d'une doctrine d'urbanisme pour l'equipment de la civilisation machiniste, Vincent, Paris: Freal and Cie pp.268–69.
- 15 Benevolo, L. (1995) *The European City*, trans. by Carl Ipsen, Oxford, UK; Cambridge, Mass., USA: Blackwell pp.26–18.
- 16 Hohenberg, P.M. and Lees, L.H. (1995) *The Making of Urban Europe 1000–1950*, Cambridge Massachusetts: Harvard University Press 2nd Rev. Edition p.68.
- 17 Calabi, D. (1990) An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press; Venezia: Commune di Venezia. 1990. c1989.
- 18 As pointed out by Professor Tim Benton, Spring 2008.
- 19 Emery, M.E.A. (1992) La construction des villes: genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier, L'Age d'Homme et FLC, Paris: Spadem. (Book kindly lent to the author from the private library of Professor Tim Benton, Cambridge, Spring 2008.)
- 20 Emery, M.E.A. (1992) La construction des villes: genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier, L'Age d'Homme et FLC, Paris: Spadem.
- 21 Tim Benton.
- 22 The term 'partial' is used here to identify its proximity to that of the pinwheel system. The terms 'pinwheel system' and 'partial pinwheel system' are further discussed in the next chapter.
- 23 Pirenne, H. (1939) Les villes et les situations urbaines Paris, quoted in Calabi, D. (2004) The Market and the City: Square, Street and Architecture in Early Modern Europe, Aldershot; Burlington, VT: Ashqate p.11.
- 24 Calabi, D. (2004) *The Market and the City: Square, Street and Architecture in Early Modern Europe*, Aldershot; Burlington, VT: Ashgate p.11.
- 25 Dickinson, R.E. (1961) *The West European City: A Geographical Interpretation,* London: Routledge and K. Paul pp.301–332.
- 26 Friedrichs, Christopher R. (1995) *The Early Modern City 1450–1750*, London, New York: Longman Publishers p.31.
- 27 Friedrichs, C.R. (1995) *The Early Modern City 1450–1750*, London, New York: Longman Publishers p.26.
- 28 Dickinson, R.E. (1961) *The West European City: A Geographical Interpretation,* London: Routledge and K. Paul, pp.301–332.
- 29 Dickinson, R.E. (1961) *The West European City: A Geographical Interpretation,* London: Routledge and K. Paul p.305.
- 30 Cosgrove, D. (1988) 'The geometry of Landscape: Practical and Speculative Arts in the Sixteenth Century Venetian land Territories', in *The Iconography of Landscape: Essays on the Symbolic Representation*, Cambridge University Press pp.254–260.
- 31 Cosgrove, D. (1988) *The Iconography of Landscape: Essays on the Symbolic Representation*, Cambridge University Press p.257.
- 32 Cowan, A. (1998) *Urban Europe 1500–1700*, London: Arnold pp.124–126.

- 33 Dickinson, R.E. (1961) The West European City: A Geographical Interpretation, London: Routledge and K. Paul, pp.301–332.
- 34 This remains a key finding in support of the argument that it was the density and extendibility of the Venetian grid that may have interested Le Corbusier in the city's urban configuration.
- 35 Dickinson (1961), also see: Simon, H. (1975) The Heart of Medieval Cities: Sketches of European Town Centres, translated by Alla Weaver. Essen, Bacht; Nicholas, D. (1997) The Later Medieval City, 1300–1500, London, New York: Longman; Morris, A.E.J. (1994) History of Urban Form: Before the Industrial Revolutions, Harlow, Essex, England: Longman Scientific and Technical: New York, NY: Wiley.
- 36 From a letter written by Le Corbusier in March 1964 to the Venice hospital director, Giovanni Ottolenghi. Letter included in the exhibition 'HVENLC' IUAV Venice, June-October 1999.
- 37 Fabbri, G. (1989) 'La Venezia Possibile' in *Idea di Venezia* Quaderni della Fondazione Istituto Gramsci Veneto no.3/4, p.97. An Atlas of Venice: The Form of the City on a 1:1000 scale photomap and line map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press, Venezia: Commune di Venezia, 1990, c1989.
- 38 Istituto autonomo case popolari: independent institute for public housing of venice.
- 39 Plant (2002) Venice: Fragile City, 1797–1997, London; New Haven: Yale University Press pp.277-279.
- 40 Plant (2002) Venice: Fragile City, 1797–1997, London; New Haven: Yale University Press p.278.
- It should be kept in mind that most 'rationalist architects' of the time had 'futurist' connections. Futurism was founded in 1909 by Filipo Tomaso Marienetti (1876–1944). He had attacked Venice and wanted to destroy its canals – which is similar to the 'Modernist' agenda of destroying the old and building the new. The fascists on the other hand sought to preserve historic architecture so long as it glorified fascism.
- 42 Plant (2002) Venice: Fragile City, 1797–1997, London; New Haven: Yale University Press p.179.
- 43 Le Corbusier (1934) 'Venice a Picture of Harmony Le Corbusier visit to Venice, to attend a symposium organized by the Institute of Intellectual Co-operation in Venice, and explains why in his opinion Venice is an "outstandingly successful city." Source: Archives, UNESCO Courier, March, 1994, http://findarticles.com/p/articles/mi m1310/ is_1994_March/ai_15630319 (accessed 8 June 2008).
- 44 Le Corbusier (1994) 'Venice a Picture of Harmony.' Archives, UNESCO Courier, March 1994, http://findarticles.com/p/articles/mi_m1310/is_1994_March/ai_15630319 (accessed 8 June 2008).
- 45 Plant (2002) Venice: Fragile City, 1797–1997, London; New Haven: Yale University Press p.344.
- 46 Gardella was at the forefront of important cultural events, like CIAM. In 1952 he founded, with his colleagues, the summer session in Venice; in 1959 he participated in CIAM X in Otterlo in Holland.
- 47 Although the façade remains more asymmetrical than the older palaces, especially in the use of balconies.
- 48 Tafuri, M. (1995) *Casabella* 619–20, Edizioni Electa p.58.

- 49 Harvard University, GSD (1986) *Ignazio Gardella*, exhibition and catalogue curated by Fabio Nonis, Sergio Boidi.
- 50 Important Venetian Architect, urban historian and educator, she was the first Venetian female to receive a bachelor degree in Architecture from IUAV, Venice.
- 51 Italian architect and urban theorist, author of several books including: *La casa veneziana nella storia della città: dalle origini all'Ottocento*. Venezia: Marsilio Editori, 1986 pp.54–55, 66–67.
- 52 Tafuri, M. (1989) *History of Italian Architecture 1944–1985*, Cambridge Massachusetts: MIT Press p.66.
- 53 Most of these projects were by Marisch, in Somma (1983) *Venezia nuova: la Politica della* casa 1893–1941 Venezia: Marsilio pp.16–25.
- 54 Bratti, R. and Scarabellin, G. (1911) *Venezia comparsa*, Venice. Bratti claimed that demolition rarely took place for reason of sanitation. As quoted in Plant (2002) *Venice: Fragile City, 1797–1997*, London; New Haven: Yale University Press p.257.
- 55 IACP houses (Instituti Autonomi Case Popolari). In Plant's book the IACP houses in San Giobbe are incorrectly mistaken to be Vittorio Gregotti's housing project. Gregotti's housing scheme is on the other side of the Canal di Cannaregio and cannot be seen from the fondamenta.
- 56 Plant (2002) *Venice: Fragile City, 1797–1997*, London; New Haven: Yale University Press p.405.
- 57 Plant (2002) *Venice: Fragile City, 1797–1997,* London; New Haven: Yale University Press p.405.
- 58 Venturi, R., Scott Brown, D. and Izenour, S. (1977) *Learning from Las Vegas*, 2nd edn, Cambridge, MA: MIT Press, p.146.
- 59 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel, p.29.
- 60 Plant (2002) *Venice: Fragile City, 1797–1997,* London; New Haven: Yale University Press p.118.
- 61 Trincanato, E.R. (1984) Le Forme dell'edilizia veneziana' *Dietro i Palazzi exhibition catalogue*, Venice as quoted in Calabi, 'Images of a city in the middle of salt water', An atlas of Venice: the form of the city on a 1:1000 scale photomap and line map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press, Venezia: Comune di Venezia, 1990.
- 62 Calabi, D. (1990) An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press; Venezia: Commune di Venezia, 1990, c1989.
- 63 Fabio Carrera (1987) Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of City Form, PhD Candidate, Design and Development Group. Paper submitted for the Course: MIT 11.330: Theory of City Form, Course Instructor: Prof. J. Beinart, Dept. of Urban Studies and Planning, MIT, USA. Available from: http://www.wpi.edu/Academics/Depts/IGSD/Projects/Venice/Center/Large_ Files/MIT_Papers/Toward%20a%20Phenomenology%20_SMF_%20v2.pdf (accessed: 6 March 2008).

- 64 Fabio Carrera (1987) Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of City Form Dept. of Urban Studies and Planning, MIT. Available from: http://www.wpi.edu/Academics/Depts/IGSD/Projects/Venice/Center/ Large Files/MIT Papers/Toward%20a%20Phenomenology%20 SMF %20v2.pdf (accessed: 6 March 2008).
- Sabellico, M. Cocci, Rerum venetarum ab urbe condita (Venice, 1487), guoted in Benevolo, L. (1995) The Making of Europe: The European City. Trans. Ipsen, C. Blackwell Publishers, New edition p.29.
- 66 Image and text taken from Le Corbusier, 'I call upon Venice as a Witness: Preamble to the Antwerp Plan' in Le Corbusier (1967) The Radiant City: Elements of a Doctrine of Urbanism to be Used as the Basis of our Machine-Age Civilization, New York: Orion Press p.269.
- 67 Le Corbusier (1967) The Radiant City: Elements of a Doctrine of Urbanism to be Used as the Basis of our Machine-Age Civilization, New York: Orion Press.
- Mayo, J.M. (1996) 'Reviewed Work(s): The City of Collective Memory: Its Historical Imagery and Architectural Entertainments' by M. Christine Boyer, 'The See-through Years: Creation and Destruction in Texas Architecture and Real Estate, 1981–1991' by Joel Warren Barna. Source: Journal of Architectural Education (1984-), Vol. 50, No. 1, (Sep. 1996), pp.68–70. Published by Blackwell Publishing on behalf of the Association of Collegiate Schools of Architecture, Inc. Stable URL: http://www.jstor.org/ stable/1425289 (Accessed: 28 July 2008).
- 69 Anderson, S. (1995) 'Memory in architecture', Daidalos: Berlin Architectural Journal, no. 58 Berlin: Bertelsmann pp.22-37.
- 70 This line of argument follows the lead of a paper by Anderson, S. (1995) 'Memory in architecture', Daidalos: Berlin Architectural Journal, no. 58 Berlin: Bertelsmann pp.22–37.
- However, the situation changes dramatically as soon as one moves out of Venice towards to Mestre and onwards to Marghera and other smaller localities such as Chirinago. Here the vehicle congestion – beginning from the road out of Venice – has the capacity to be perpetually jam-packed at any given time of the day.

Analysis of the Project

In the first part of this book, the idea was introduced that the Venice hospital project can be interpreted as a set of memories¹ of Le Corbusier's impression of the city of Venice, which the architect tried to construct within the programme of the hospital project.

Although the project was never realized, this chapter will analyse the structural formulation of the building as if it had been realized in the specific context of its site. The first project of 1964 will primarily be referenced.

According to Peter Eisenman (b. 1932), a building that is realized as a specific form must have a generic antecedent: this antecedent relates to that building and the essence of that state. The essence of any form must be abstracted, understood and ordered before any valid specific conditions can be obtained.² In the case of the hospital project, it is postulated here that the antecedent remained within a series of spatial configurations that reciprocated back into the labyrinthine fabric of the city of Venice. Eisenman, in his analysis of 'development of formal systems', argues:

...(spatial) configurations...must be used as a point of reference for the more complex (subsequent) forms...in architectural situations where a multiplicity of programmatic requirements leads to a need for a more complex order, it is even more essential for there to be some reference to a 'geometric absolute'.

For Le Corbusier, in his pragmatic approach to the hospital project, this 'geometric absolute' remained within the confines of the urban configuration of the site, as Le Corbusier claimed: 'I projected a hospital complex that can spread like an open hand: a building without façade in which one enters from underneath...' This observation provides the framework within which Le Corbusier was able to operate at an architectural level, while at the same time addressing issues of urbanism, and thereby joining in the heated discourse relating to the problem of how to actually plan within the city of Venice – and renewing a split that went back more than a century concerning the ways to operate in town-planning.

Donatella Calabi⁸ argues that the issue of city planning divided the Venetian/ Italian architectural community into two main groups:

...on the one hand there was a restrictive-operational school (concerned more with quantitative rather than qualitative aspects, it seeks to define the best standards possible for building practice, use and building density), and on the hand were the advocates of 'urban art' (the city conceived as being made up of formally complete pieces).9

Within the two positions advocated by Calabi above, the author would like to introduce a third position: 'an urban-regenerative' position – that remains well within the restrictive operational school, while supporting the significance of the urban aesthetics. Le Corbusier, in his architectural practice, is an excellent example of this third position – which remained operational in its mechanism, while retaining the urban dynamics of the city.

Le Corbusier did not view the city as a set of 'formally complete pieces'. Instead, he perceived the city as a unified 'dynamic' whole where 'the buildings, water and light merge into a completely different condition...they are not single buildings anymore but a whole architectural compound'. 10

Therefore, it is contended here that in the case of the hospital project the site research was not entirely specific to the area where the insertion was to take place; rather Le Corbusier took into account the city as a single entity with its circulation systems as its operational mechanism.

The task of this chapter will be limited to establishing the basis for developing a step by step construction of the structural formulation of the hospital project, through its relation to the site concerned. The analysis will be in the form of basic notations. It will provide a framework through which subjective processes can be rationalized, yet not confined. It will demonstrate that there were specific controlled design decisions that were taken into account, and suggest a possible way of producing the rationale behind these design decisions. This, in turn, will provide an understanding of the project as a built entity and its proposed physical assimilation within the medieval fabric of the city, as well as within its immediate site of insertion.

1. RELATION TO THE SITE

In the previous chapter, it was noted that the urban fabric of the city of Venice, despite its various commonalities with its sister medieval cities, had characteristics that were particular to it. The foremost of these characteristics was the presence of *Campielli*, or squares, within the city, and their role in regulating both the movement systems in the form of the *calli*, *rii*, and the various major and minor bridges, as well as the rationale of the built components of the city. According to Jullian, the idea to develop the building like a small city, originated and developed in the Venice hospital project. Each module was treated like a district or independent unit.

The basic unit of the hospital project was structured around the group of four modules in partial pinwheel configuration (Fig. 3.1). It can therefore be deciphered that this specific form became the primary design component on the basis of which the entire hospital project was structured, and reciprocated back to the medieval fabric of the city.

The matrix of the campiello and the calle

According to Guillaume Jullian de la Fuente, the hospital plan reads as a regular series of quadrangular areas, each structured around a small *campiello* (square) connected by axial *calle* (street) corridors to the other units on the same level and to other floors through elongated ramps that ran parallel to the streets. The resultant *campielli-calli* matrix does partially correspond to the pinwheel system of configuration (Fig. 3.1). According to Alan Colquhoun, this (partial) pinwheel 'dislocates and it is dynamic... being a part of the ideology of the 19th century against static symmetry... and because it is asymmetrical, it rotates and connects; thereby creating a condition very similar and fluid in its composition and continuity as is present in the Venetian circulation system. Alan Colquhoun in his analysis of the Venice hospital project identifies this 'fluid continuity' in the very programme of the Venice hospital project, by observing that:

The basic unit of the plan and its generator is a square group of wards rotating around a central elevator core – which Le Corbusier calls a campiello. These units are added together in such a way that wards next to each other in adjacent units merge, thus 'correcting' the rotation and making the independent system interlock. An agglomerate of units creates a square grid with a campiello at each intersection.¹³

In the above analysis, Colquhoun discusses the formal effect of the plan (in its horizontal context) and limited to the third level rather than the actual circulation of the hospital project. It is argued here that, in the context of the hospital as a whole, the circulation system remained vertical, in the sense that the main points of entry into the hospital building (and the three principal levels) would have been through a battery of elevators located on the first level.

- 3.1 a Diagrammatic representation of the hospital design configuration over the pinwheel system, shows that the hospital design configuration remains a 'partial pinwheel system' Le Corbusier's studies of medieval town streets configuration 1910-15
- c Le Corbusier/ Jullian, Venice Hospital, Quadrant layout study showing aggregation of plans, 1964, redrawn on original by the author

Scale of insertion

Le Corbusier chose to insert his hospital project to create a 'trilogy' of a sort, with the other areas of public importance such as Piazza San Marco and the Ospedale Civile. Thus the scale of insertion remained from the outset one that predefined its expanse and mass in comparison to other buildings of public importance.

Le Corbusier presented a massive (70,000 square metres) yet light building supported by a colonnade of hundreds of pilotis. This expansive structure was at some points more than 2,600 feet long. Its only apparent limitation was determined by a strict height set at just 13.66 metres (44.81 feet), on a par with the neighbouring skyline, and its floating condition over the lagoon. This elevated structure that the building proposed was then organized by a series of *calli, campielli,* and *jardins suspendus* (streets, squares and hanging gardens) supposedly replicating the medieval essence of the city.

The Hospital project was to be located near the north-western end of the Grand Canal and extending over the lagoon separating Venice from Mestre. The decision to contain the wards in a solid wall and to light them from the roof is justified by the proximity of the railway terminal to the hospital project site.

Although Le Corbusier was not alone in his pursuit to find a balance between the concept of innovativeness and integration in his design solutions,¹⁴ his solution combines the monumentality of the hospital as part of the grandeur of the city with an intimacy and textural quality in harmony with the city's medieval scale. According to Colquhoun, if built, it would have gone a long way towards revitalizing the 'kitchen sink' end of the city, which needed more than the tourist trade to keep it alive,¹⁵ due to the 'urban regenerative' quality of the hospital project.

The San Giobbe area, as mentioned in the previous chapter, comprised the western periphery of the city, its proximity to the railway station as well as the islet of Tronchetto (Fig. 3.4) relegated it into an almost back door zoning area in comparison to the rest of the lagoon.

This is still evident by the lack of function or usage of the abandoned slaughter houses found on the specific site for the hospital project (Fig. 3.5). The hospital project with its programmatic elements, including both vehicular and water transportation, would have created an aesthetic link between what was becoming a derelict part to the historic elements of the city. This will be further investigated later in the argument.

The above observation, however, is contested by Plant, as she argues:

...the two particularly controversial aspects of the design for the hospital project were the windowless wards lit indirectly from the corridors (roofs), and the vehicular access intended to link the hospital with Santa Lucia station across the water.'
Further claiming that although Le Corbusier's prestige was considerable in Venice, the car access was viewed as dangerous: 'this smacks of some wild proposals recently advanced for incredible motorcar corridors leading to the heart of Venice.'16

It can be counter argued here that the above was a case of an isolated concern, as Tafuri had openly commended the 'new' contribution Le Corbusier had knowingly

3.2 Atelier Jullian, plan of Venice with new hospital, third project, 1966.

© Fondo Ospedale Civile di Venezia – ULSS Veneziana

3.3 Venice hospital project: Site details. (Author, July 2006)

3.4 Island of Tronchetto from the Photomap of 1989

inserted into the old fabric, but in a way that reactivated the entire city, not just the periphery of Canareggio.¹⁷

Le Corbusier's proposal to introduce the vehicular traffic within the lower covered confines of the hospital may have produced a symbolic link between the historical centre of the city and the car park islet of Tronchetto, assimilating the old with the new, within the framework of the city's medieval urban configuration, as is suggested by Sarkis:

In the Venice hospital, the programmatic-change kind of flexibility caters to shifting functions within the building and to growth both outward and inward. Relocating departments within this framework is made easier by the layering of the hospital into three strata. An important component of the hospital's design strategy is the way the building transform into a series of networks themselves and these networks acquire their shape from an external rather than a programmatic source. The horizontal and block attributes of the hospital are juxtaposed against, rather than derived from, the programme. They come from the city. The growth of the hospital is also made in increment of the city, not in increment of the internal module. The urbanization of the building programme made possible the consolidation of this scale of institution with modern life.¹⁸

3.5 Current details of the Site - San Giobbe area. (Author, July 2006)

3.6 View from the south-east: Atelier Jullian, model of the Venice hospital showing how the team attached photographs of all the surrounding buildings to the model in order to study scale relations with the hospital. The background shows a door and wall of the studio where this model was kept

The care of the city's fragile tissue was reflected from the beginning in the response to the site. This is evident from the images of the study models, which show that the buildings facing the Canareggio and encircling the hospital were represented by photographs of their facades attached to the models¹⁹ (Fig. 3.6).

According to Jullian, Le Corbusier had access to a report on the most advanced concepts in hospital design, and therefore the project concentrated more on solving the architectural problems of the hospital. This is evident through the technical report that accompanied the second project (please refer to Volume 3 for details and plan of the second project). The Rapport is an extensive listing of functions of the Hospital – from outpatients' department to emergency services, to performance space, public squares, hotel, school, shops, lecture rooms, chapel, and the morque – and the different user groups, each given their place in this tapestry, conveying a strong urban feel. In the Rapport Technique, Le Corbusier evokes both the programmatic issue and the flexibility issue in discussing the design of the hospital:

The report turns to the problem of horizontal circulation that sprawl would create and proposes mechanization as the means of solving it. By virtue of its location and its scale, the building turned in on itself and created its own interior sub-environments in the form of wards centred on courtyards that repeated in a seemingly endless manner. These courtyards were supposed to extend the residential areas of the city into the water, but also create an abstract, clear logic that reciprocated back onto the labyrinthine context of Venice.²⁰

Le Corbusier's observation relegates the project to almost an element of the city, or rather a replication of the city within a city, as well as an inhibited operational peripheral space, that at one level accommodates the industrial squalor of Tronchetto within the confines of its programme, and at another level retraces and connects to the dynamics of the pedestrian circulation systems of the older parts of the city fabric, thereby becoming an open embellishment and a regenerative focal point in the peripheral configuration of the city.

In this sense the hospital project becomes an augmentation of the city that is generated from the dynamic relation of its various parts including its peripheral areas. Le Corbusier's project, through its contextual borrowings, reflected the urban and architectural debates of the 1950s and 1960s, particularly among the Italian architectural historians and designers.

Project in relation to the Venetian architectural discourse (1950s–1960s)

Ernesto Rogers (1909–1969) in a series of articles in Casabella in 1954–5 under such titles as 'The Experience of Architecture' and 'Pre-existing Conditions and Issues of Contemporary Building Practice' advocated an architecture that, while remaining explicitly modern in its technique, responds formally to its historical and spatial contexts – an architecture based on an existential rather than an idealized reality.

The above concept had already been broached in practical design before it was theorized by Rogers. Two projects may be singled out as representing contrasting

3.7 INA Casa offices in Parma 1950–54

Building Milan, 1958–69

solutions to the same problem. In the INA Casa offices in Parma (1950) by Franco Albini (1905–1977), a visible concrete frame provides a grid through which a play of vertically stressed solids and voids is threaded (Fig. 3.7). The complexities of daily life and the patterns of the existing street façade are suggested without disturbing the underlying rationality of the idealized grid.

In contrast to this, Ernesto Rogers (1909–1969) and his partners Lodovico Belgiojoso (b. 1909) and Enrico Peressutti (1908–1975), in their office building in the Piazza Meda in Milan (1958–1969), deformed the rational structural grid to create a classical hierarchy of different floors (Fig. 3.8). In the first example, two orders are dialectically superimposed. In the second, a hybrid is created, not attempting to imitate its context but creating its analogue.²¹

At the end of the 1950s, the attitude of Italian planners to the city underwent an important shift. Demographic movement due to south-north migration as well as technical developments in the building industry led to a redefinition of the scope of urban planning, now seen to embrace larger 'city regions'. According to Manfredo Tafuri:

Italian intellectuals were becoming aware of a new reality: convulsive urbanization and the diffusion of mass communication had effected profound transformation in society. These changes, along with rapid economic growth, encouraged the formation of interpretative models that quickly replaced those of the preceding decade...The entire concept of urban planning would be overhauled in the early 1960s.²²

This concept of the 'city region' seen as a set of dynamic relations in a state of constant change took the place of the fixed model.²³ An essential precondition

of this concept was the revalidation of the city as such. In 1959, the architect Giuseppe Samonà (1898–1983) published a book entitled Urban Planning and the Future of City in the European States (1960)²⁴ in which he defended the big city and attacked the social assumptions of the Garden City Movement and the Anglo-American concept of the small-town neighbourhood that had dominated Italian urban theory since the war. At the same time, a number of competitions were held for the design of new business and administrative centres to be inserted within existing cities.25

By the 1960s, the built object grew closer and closer to the concept of replicating the dynamics of the city, and there were attempts to define the built object as a micro organism within the macro confines of the city, with its ability of growth and change. The hospital project became one of the pioneering examples of this typology in the early 1960s.

This may also have been the reason for the Venetian administration's insistence on accepting Le Corbusier's hospital project and not the 1963 hospital project for Venice, presented by the Italian architect Romano Chirivi and associates, Costantino Dardi, Emilio Mattioni, Valeriano Pastor and Luciano Semerani.²⁶

It is interesting to note that the project details (Fig. 3.9) presented by the Italian architects also employed the pinwheel system as the main design component of the project. They had also included open courtyards in the main programme of their project, and the respect for the existing Venetian skyline is also very evident through their studies of the project's section and profile as shown opposite.

Romano Chirivi strongly advocated the idea of opening the first level of the project to the water and the lagoon (as is a common practice seen in most buildings around Venice where the first level included an opening towards the rii, creating a 'water garage' for the boats to be kept inside the building), along with keeping the element of sequential empty spaces or courtyards in the programme to allow ample light and air to circulate within the hospital project. The above elements are similar to the design strategy employed by Le Corbusier and his team when they presented their first project in 1964 to the hospital administration.

However, in addition to understanding the basic elements of the city, in particular the calli-campielli matrix,27 Le Corbusier further explored the dynamic property of these elements through the sequential interactions that took place by creating a mesh of empty spaces and including a set of transparencies²⁸ that allowed for their multiple renderings.

This was one of the vital differences between the above two projects. Whereas one took the elements of the city and tried to interpret them in a built form (Chirivi's), the other tried to understand the relationship of these elements within their composite parts and tried to build a project based on this relationship (Le Corbusier's). This allowed the hospital project to remain embedded within the morphological character of the city.

3.9 Concorso Nazionale per il nuovo Ospedale Civile di Venezia, 1963. Details of studies and project presentations Groupo Chirivi. © AP-originali: Università luav di Venezia, Collezione Archivio Progetti

2. BUILDING AS A SMALL CITY

In the hospital project the idea was not just to embed the different user groups and functional spaces within a specific space but to create an interaction between these spaces that reciprocated back to the medieval fabric of the city and thereby to define a strong urban feel that was able to envelope this particular site back into the vibrancy of its city.

As is noted in the previous chapter, one of the main elements that is lacking in the San Giobbe area and the hospital site in particular at present is this interaction between the different functional and user groups along with the multiple paths and routes that draw the different areas into a coalesced whole.

The hospital project would have been an exercise in interacting with the ever present, yet completely ignored, vehicular traffic that has been relegated to a back door zoning region. It would have been an excellent exercise in integrating the gondola, the pedestrian and the vehicular traffic in a single space within the particular Venetian city logic and its circulation system. Therefore, it is proposed here that the project acted as a replication of the city in its spatial logic and it furthermore addressed issues of urbanism through the idea of regenerating an almost defunct area of the city.

Relationship: Building and the city

The relationship between the built object and the city, as explored by Le Corbusier's Venice hospital project, had developed during the 20th century from benign contiguity to controlled and determined interaction. As early as 1933 the participants of CIAM 4²⁹ replaced the existing urban environment with the conceptual utopian city that would allow its inhabitants to reconnect with the natural environment through building configurations that left ample space for light, air and transportation.³⁰

By 1956 the CIAM movement had come to an end; however, its debates on the relationship between the built object and the city continued through a new group of young architects known as Team 10. Although Le Corbusier did not personally participate in the Team 10 meetings, he was aware of the debates that were being generated, due to the frequent participation and interaction of Jullian de la Fuente with the Team 10 members.

In September 1962 Team 10 held a meeting in Royaumont, France. The events that followed that meeting were critical to the history of Team 10 and the development of what is at present defined as the 'Mat' or 'Field' buildings.

Both Le Corbusier's Venice hospital project and Shadrach Wood's Berlin Free University are generally categorized under the 'Mat' building typology. The Team 10 meeting at the Abbaye Royaumont represented an important step in the evolution of the group's attitude towards the relationship of architecture to the city. It should be pointed out here that Jullian de la Fuente did attend the above meeting in Royaumont and that the project for the Berlin Free University by Shadrach Woods (1923–1973) and his associates, Georges Candilis (1913–1995) and Alexis Josic (b. 1921), was presented and analysed in detail during this meeting.

Alexander Tzonis³¹ (b. 1937), in his discussion with the author in 2005, ³² recounted that Shadrach Woods had personally mentioned to Tzonis that the Berlin Free University Project's drawings and plans were taken by Jullian to rue de Seyres for Le Corbusier's review, and that they were in fact present on Le Corbusier's drawing board while he contemplated the Venice hospital project.

The Berlin Free University remains the key example of the resultant Mat building typology outlining the Team 10 discussions at Royamont in 1962 and is widely considered an important precedent to the Venice hospital project. Kenneth Frampton, in his book Le Corbusier (2001), makes similar claims on the design precedent to the Venice hospital. He espouses:

...like most of his (Le Corbusier's) late projects, the Venice hospital remained unrealized. It is symptomatic of Le Corbusier's capacity of self renewal that it seems to have been inspired by a design of one of his former assistants, the American architect Shadrach Woods...like Wood's 1963 four storey gridded proposal for the Free University of Berlin, the layered, carpet-like structure of the Venice Hospital was to have been pierced by six courtyards in order to provide adequate light and air to the lower floors...³³

Guillaume Jullian de la Fuente, on the other hand, strongly resists calling the Venice hospital a Mat building. In his conversation with Pablo Allard in 2001, Jullian argued: 'you keep calling Venice a Mat building...but we never considered it that way...Mat buildings are very simple. Woods' projects were not complex enough.'34

In order to establish the distinctive characteristics of the Venice hospital project from that of the Berlin Free University and the Mat building typology, an attempt is made below to highlight the differences between the plan of the hospital project (Project One) and the principles of Mat and Stem³⁵ planning, as they were defined and discussed by the Team 10 members in the aforementioned meeting.

Mat building typology

Alison Smithson³⁶ (1928–1993) in her seminal essay How to recognize and read Mat Building: Mainstream Architecture as it has developed towards the Mat Building, argues:

Mat building can be said to epitomize the anonymous collective; where the function comes to enrich the fabric, and the individual gains new freedom of action through a new and shuffled order, based on inter-connection, close-knit patterns of association, and possibilities of growth, diminution and change.³⁷

Smithson further believed that it was not really possible to give a precise definition of the Mat building typology as it was 'still developing' and that 'one (could) identify a common set of ambitions, and not a family resemblance.'38

The Team 10 meeting in Abbave Royaumont in 1962 provided an excellent platform for the Smithsons along with the other Team 10 members to further establish the parameters that identified a Mat building typology. The projects discussed included Aldo van Eyck's³⁹ (1918–1999) Amsterdam Municipal Orphanage

(1955–1960), Piet Blom⁴⁰ (1934–1999) Noah's Ark project for the urbanization of the

It is interesting to note that while Woods' project was commended by Alison Smithson for its innovative design consideration, Blom's project was rejected outright and denounced as 'completely fascist in its swastika-like patterning and in its effort to control all aspects of future growth'.⁴¹

A comparative analysis between the design approaches as applied in Woods' Berlin Free University and Blom's Noah Ark, with that of the Venice hospital project highlights the differences between the plan of the Venice hospital (Project One) and the principles of Mat planning, as is illustrated below:

1. Candilis, Josic, Woods, Berlin Free University Project 1962–1964

Netherlands and the Berlin Free University project by Woods.

3.10 Analysis of Candilis, Josic, Woods, Berlin Free University project 1962–1964. (a) BFU competition project model, the portion that was built in the first phase was about one quarter of the original scheme. (b) Design sketch for the Berlin Free University, main design module is derived from a rectilinear variant of a regular grid. (c) Analysis of the BUF design module by the author, showing two squares connecting to form a rectilinear grid. (d) Circulation diagram for the BFU project; the sketch showing the types of multilevel and directional circulation built into the complex. Pedestrian-free circulation is shown in the form of a dotted track, which indicates the random nature of pedestrian movement across the open courts between the teaching blocks. Direct pedestrian movement between faculties is via travelators and escalators. (e–h) Diagrammatic reconstruction of individual design module of BFU, along with the circulation system analysis (shown in double lines) by the author. (Author)

2. Piet Blom's Noah's Ark Project 1962

3.11 Analysis of Piet Blom, Noah's Ark project 1962. (a) Project for the urbanization of the Netherlands. (b–f) Diagrammatic analysis of the project shows the prime design configuration of the pinwheel system. (b) Illustrates the centralized pinwheel configuration. (c) Shows the four additional pinwheel configuration overlapping the central configuration. (d) Each additional pinwheel configuration further rotates on its axis and creates three additional pinwheel configurations. (e–f) Show the resultant pinwheel systems as discussed above embedded within an extremely tightly knitted grid system. (Author)

3. Le Corbusier's Venice hospital (first project 1964): Level 3

3.12 Analysis of Le Corbusier's Venice hospital project 1964. (a) Quadrant layout study showing aggregation of plans, 1964 (redrawn on original by the author). (b) Venice hospital, Project One, 1964, Level 3. (c) Diagrammatic reconstruction of Level 3 showing the partial pinwheel system as the main design module creating a weave pattern as shown in the Figure. This weave pattern is further organized into four parts – each utilized to accommodate either the hanging gardens/open courtyards or part of the patients' bedding and accommodations, as illustrated in Figure b. (d) Shows the partial pinwheel system embedded over a loose grid that regulates the structure of the building without restricting its growth. (Author)

The above diagrammatic analysis of Woods' Berlin Free University and Blom's Noah's Ark project with that of Le Corbusier's Venice hospital project shows marked differences in the respective projects' conceptual drawings, as well as final design strategies, as is discussed below.

Noah's Ark project 1962

The most apparent difference between the hospital project and the Noah's Ark project remains the simplicity and clarity of Le Corbusier's solution as compared to Blom's. Unlike the partial pinwheel system used in the hospital project, Blom's project uses the regular pinwheel system, which rotates and generates a series of

additional pinwheel configurations. This design strategy compartmentalizes the project into fixed zones and severely curtails continuous movement within the expanse of its plan, as is evident in Figure 3.11f.

In contrast to the rigid grid in Blom's project, the hospital project (Level 3) employs a 'partial' pinwheel system (Fig. 3.12) that uses the grid to create a 'weave-like structure' within its programme. This weave breaks the monotony of a regular grid, by introducing a series of positive and negative elements, such as the open courtyards, hanging gardens and the patient rooms. The presence of the regular grid is evident in both projects. However, in the hospital project it remains a loosely defined grid that regulates but does not control the expanse of the proposed built mass.

The Berlin Free University 1962-1964

The plan of the BFU as analysed briefly above (Fig. 3.10) shows a rectilinear variant of a grid, with each square configured into three rectilinear divisions; these divisions are perpendicularly divided into two halves, and can be further divided into additional spaces if required. Two squares connect to form the basic rectilinear design mechanism of the project, which is repeated throughout the expanse of the project and defines its structure. According to Tzonis:

...the rectilinear variant of the grid (in the BFU project) restored informality as well as versatility, allowing greater choice and social interaction than did the dogmatically square pattern of (Woods' earlier projects such as) the Frankfurt scheme. By differentiating the two directions of the Free University grid into 'avenue' and 'street', and by spacing the 'streets' of the grid irregularly, Woods came closer than in any of his previous projects to translating the diagram of the 'Stem' into a real building.42

The concept of the 'stem' was initially introduced by Woods in his essays published in Architectural Design (1960)⁴³ and in Le Carré Bleu (1961), the influential architectural review founded by André Schimmerling.⁴⁴ The latter article was divided into two parts: a critique of existing approaches, followed by a vision of a new architecture. According to Tzonis, Woods argued:

Contemporary practice was 'static' and 'closed', guided by the concept of plan masse – the assembling of mass-produced blocks to form dynamic-looking, abstract spatial compositions. As an alternative to the obsolete formalism of monumental architecture, Woods proposed a new framework for design thinking. The ideas of a fourth dimension – time – and movement were retained, but were no longer related to any 'ingenious plastic arrangement'; instead they became part of something new, which Woods named 'Stem'.

Stem goes beyond the plan masse and the plastic architectural composition, prescribing a topological order, a way of linking locations that accommodates human activity and interaction. The Stem is a support system, very similar to the network of paths in a traditional town. In short...Woods talked about...a topological structure rather than the visual-spatial structure associated with New Monumentality.45

3.13 Candilis, Josic, Woods, Caen Project of 1961– 1962 introducing the concept of the 'stem'

According to Woods:

We feel that Web, by which word we mean to designate the Stem to the next degree, may provide a way to approach the search for systems (that will remain open in both directions, i.e. in respect to smaller systems within them as well as in respect to greater systems around them), and hence for a true poetic discovery of architecture. 46

Technically, the Stem, and its variant the Web, defined mobility as a new conceptual framework for design. In developing these concepts, Woods drew both on pre-war precedents and on the ideas of contemporaries who, like him, were attempting to respond to the dynamic realities of the post-war world.

A significant precedent for Woods' concept of the 'Stem' was Le Corbusier's concept of the *promenade architecturale*, developed before the war but given its most logical expression in the original plan for the Carpenter Centre for the Visual Arts at Harvard University, designed in 1963–4. Although the phase *promenade architecturale* was invented to describe the Maison La Roche in 1923–5 and published in the first volume of the *Œuvre Complète* in 1929, according to Tzonis:

The promenade architecturale was in many respects a formalist device intended to give people in motion a greater aesthetic appreciation of volumetric compositions, but it was also a means of facilitating social interaction between different groups, as was the Stem.

And yet the question remains: How successful was the Free University? Did it accomplish an 'integration of a physical, social and temporal milieu into one habitat', Woods's ultimate goal?⁴⁷

Tzonis argues:

Woods knew from the outset that the setting of such a high-density mechanistic structure next to Dahlem, one of the wealthiest suburbs in pre-war Europe, would be contentious.

In contrast to his Frankfurt scheme, which is integrated into the existing built environment, the university confronts a suburb with a piece of urban structure. The unhurried grand avenues of Dahlem are juxtaposed with the university's busy street-corridors; the sparsely populated garden settlement yields to high-density living and close contact settings, full of frequent chance encounters and human vitality.⁴⁸

Woods said that the university's 'gallerias', as he called its passageways, were intended to draw in the residents of Dahlem, to make them rethink their views, shed their suburban identity, and ultimately be converted to a more humanistic way of life.⁴⁹ According to Tzonis:

This never happened. Woods had succumbed to what we might call 'environmental determinism', the architectural profession's optimistic tendency to assume that environmental conditions can effectively change human behaviour and even belief systems. Woods, like other members of Team 10, was convinced that the circulation system of buildings could bring about social change. This is evident in his 1965 plan for Fort Lamy in Chad, which attempted to weave together the existing urban fabrics of the European colonial quarter and the dense African casbah in order to unite the two populations – a goal which was never achieved.50

It can be postulated here that Woods' concept of 'inducing' social change through his architectural strategies were in direct contrast to the idea of urban and architectural amalgamation that Le Corbusier was in effect propagating through his hospital project for Venice. This is further discussed in the section below.

Berlin Free University and the Mat building typology

The task of this section is to investigate and support the claim made by Guillaume Jullian de la Fuente, that the Hospital project was much more complex than the 'Mat building typology' under which the hospital project is usually categorized. In describing the Berlin Free University, Smithson mentions that the Mat building is one that:

...consists of a horizontal weave of programmatic and circulatory elements, a play of solids and voids stabilized within a legible geometric order; exterior conditions are purely contingent, the incidental result of overlaps and interconnections at the interior.51

These formal characteristics are, according to Smithson, the recognizable and readable outcomes of mat building, which were finally made 'visible' by the Berlin Free University. An overview of the Candilis, Josic and Woods sketches illustrating the design approach at Berlin Free University clearly contradicts the comparison analysis of BFU with the Venice hospital project as is mentioned above by Kenneth Frampton.

In Figure 3.14, two design approaches represent the preliminary proposed design mechanisms for the BFU. The one on the left clearly represents the 'pinwheel' system; however, it is marked as a design mechanism of dissociation and furthermore the comment on top of the pinwheel system reads:

Dissociation: the external expression of differences in function (are these as important as similarities?) and nostalgia to representative form also tend to segregate the university into specialized disciplines only.

ASSACIATION

3.14 Candilis, Josic, Woods, sketches illustrating design approach at BFU

The illustration on the right of Fig. 3.14 shows a rectilinear grid, which has been labelled as a design mechanism of 'association' by Woods. According to the comments written in support of this association in the grid form, the BFU architects write:

...we seek rather a system giving the minimum organization necessary to an association of discipline. The specific natures of different functions are accommodated within a general framework, which expresses university.52

An analysis of the above statement demonstrates that the idea was to create an integrated association between the various sub-disciplines of the university; it was not the task of the project to connect the project to its immediate surroundings. Instead, in this case, the project strived to create an organism that was flexible in its internal mechanism and expansive in its external capacity. The traditional architecture and urban configuration of the area of Dahlem, where the project was inserted, is completely disregarded.

The Berlin Free University by its sheer physical scale and programme violently disrupted the fabric of the traditional topography of Dahlem (Fig. 3.15). Although Woods had time and again emphasized the importance of the city in his urban and architectural discourses, it does not seem as the south of Berlin, namely Dahlem – the actual site for the Berlin Free University – was ever really taken into consideration.

Instead Woods' American background and his fascination with the organization and grid of Manhattan are generally cited as important influences on the Berlin Free University. Woods in his essay entitled Man in the Street (1975) references the amphitheatre in Lucca and Diocletian's palace in Split, both large institutional structures that were eventually subsumed into the fabric of the city,⁵³ It is argued here that he conceived the project for Berlin as a large 'independent' structure that could evolve into an elaborate 'new' urban fabric.

3.15 Aerial View of the BFU 1974. Woods 1975

As in the case of Diocletian's palace, the rigid edge might have dissolved over time. This kind of development could have been 'faked' (for example by offsetting the grid by half a module to generate irregular edges), but the architect adamantly refused such formal gestures, quixotically waiting for history and the promise of a new society to take its course.

The Berlin Free University is not an easy building: it is a space for an alternative social order and at the same time an instance of one of the most ordinary spaces of our contemporary environment. It may be described as a curious cross between an airport and a phalanstery. Woods explicitly acknowledged the influence of Fourier's Phalanstery, referring to the 19th-century French mathematician as an 'illustration of how urbanism and architecture were incorporated into a social reformist movement, with an emphasis on social interaction.'54

In Fourier's phalanstery, corridors and courtyards were the fundamental spaces for social interaction – individuals and ideas circulated freely, and relationships of domination were abolished. This notion is at the core of the diagrams for Berlin, which stresses the exchange of ideas, the association of disciplines and the 'use of a minimum structuring system where individuals and groups may determine desirable relationships'.⁵⁵

Thus, for Woods, the notion of scale became an epitome of global framing of social interactions and non-perceptual spatial organizations, unlike the scale of the Venice hospital project and its concern for its site specific relatedness. The above observations on the Berlin Free University can equally be applied in identifying the basic elements of the Mat building typology.

As noted above, the example of contemporary airport architecture defines space for an alternative social order and at the same time an instance of one of the most ordinary spaces of the contemporary environment. It furthermore remains an internal mechanism that has the capacity for outward growth, but only on its own terms and completely oblivious to its immediate surroundings, as remains the case of the Berlin Free University.

3.16 Diocletian Palace, Split. Woods 1975

According to Alison Smithson's description of the Mat building typology, it remains a horizontal weave of programmatic and circulatory elements, a play of solids and voids stabilized within a legible geometric order, thereby creating a field space that remains entirely dependent on its internal mechanism. In the light of the above observation, it can be contended that the Venice hospital project cannot be deemed as a legacy of the Mat building typology, for the simple reason that the programme was not drawn from its internal mechanisms, but rather through the factors external to the project.

The project remained from the outset a series of transparencies identifying and assimilating external factors in its internal design decisions. More than a specific building typology, it is an urban typology that replicated movement systems and connectedness within its various internal and external mechanisms. It remained from the outset a case of extending and regenerating the urban fabric of the city, in terms that remained familiar to its inhabitants and its topology.

Precedents

A number of extremely well established arguments have been put forth in identifying the Venice hospital project within the oeuvre of Le Corbusier's earlier works. Colguhoun (1985) identifies the precedent of the hospital project in Le Corbusier's early works, and argues that:

...despite the uniqueness of the hospital project in the work of Le Corbusier, uniqueness that perhaps can be explained by the complexities of the problem and by the peculiarities of the site, a number of prototypes exist in his earlier work (that can perhaps testify to the feasibility of his design solution for the Venice Hospital). At the Villa Savoye in Poissy, the flat cube, projected into the air and open to the sky, was first established as a 'type solution. It seems clear that this sort of 'type' solution cannot be equated with the object-type discussed by Banham in his Theory and Design in the First Machine Age, since Le Corbusier frequently uses the same type in different contexts. However, it can be assumed that Le Corbusier's concept of type relates to a mythic form rather than to a means of solving particular problems, and that, as with physiognomic forms or musical modes, a number of different contents can be attached to the same form. A similar idea is apparent in the project for the Museum of Endless Growth of 1930–39, also connected with the problem of extensibility as at Venice, though solved in a different way. In [Le Corbusier's own earlier student housing project in Paris] the 1925 Cite Universitaire project, a solid single-storey block of studios was proposed, where the rooms were lit entirely from the roof.⁵⁶

Similarly, the idea of linking elements that form open courtyards and connect programmatic areas had been extensively utilized by Le Corbusier and Pierre Jeanneret in works such as the Centrosoyuz in Moscow, the League of Nations competition entry in Geneva and the Palace of the Soviets competition entry in Moscow, as Colguhoun had perceptively analysed. In each, Le Corbusier perfected the technique of elementarization of the various major programme elements, such as the linear bars joined at right angles to form open courts, which permitted a large number of plan variations with potentially infinite extensibility.⁵⁷

In the Venice Hospital, patios are more than just the static result of a solid that has been carved out to gain light and air. According to Pablo Allard:

...following the explorations started at the 1964 Carpenter Centre in Cambridge, the interaction of the inside and outside spaces are consciously activated by means of layers of transparencies and visual fluidity that dissolve the void and penetrate the mass. The idea successfully solved the contextual difficulties faced in the Harvard Building by de-materializing the facades and the limits of the envelope, and projecting the surrounding buildings as the ultimate façade. In Venice this effect is intensified by the shimmering reflections of the sun on the water and its projections on the slabs, walls, glassed surfaces, and pilotis. Similarly, the idea of a building on pilotis extending over water may stem from Le Corbusier's earlier interest in reconstructions of prehistoric lake dwellings in central Europe. The monastery of La Tourette resembles such schemes through the way in which the building is projected over rough sloping ground, which, like water, offers no foothold for the inhabitants of the constructed world suspended above it.58

3.17 Le Corbusier's 1925 project for the Cite Universitaire, Paris.© FLC/ADAGP, Paris and DACS, London 2012

3.18 Venice hospital second project. (a) Detail of the façade facing the Lagoon. Glimpses of the city and the hospital can be seen through the numerous slender pilotis supporting the hospital structure. These pilotis were to be glazed and including lights underneath to create further reflections and transparencies. The blank wall of the chapel projecting outwards towards the lagoon was to include fragments of frescoes with reflective materials to further offset the building. (b) Façade towards the Canareggio canal again included a series of pilotis, showing glimpses of the hospital and the fondamenta. © FLC/ADAGP, Paris and DACS, London 2012

Pablo Allard (GSD 2001), after his discussions with Guillaume Jullian de la Fuente, argues that:

In the hospital scheme the potential symbolism of these forms has been harnessed to a new and unique problem. The space of the pilotis forms a shaded region in which the reflections of sunlight on water would create continuous movement. Over this space, that is articulated by numerous columns whose grouping would alter with the movement of the observer, floats a vast roof, punctured in places to let in the sunlight and give a view of the sky. This roof is in fact an inhabited top story, whose deep fascia conceals the wards behind it. It is the realm of the sky in whose calm regions the process of physical renewal can take place remote from the world of water, trees and men, which it overshadows. But apart from its suggestions of sunlight and healing, it has more sombre overtones. The cave-like section of the wards, the drawn representation of the sick almost as heroic corpses laid out on cool slabs, the paraphernalia of ablution suggests more personal obsessions and give the impression of a place of masonic solemnity, a necropolis in the manner of Claude-Nicolas Ledoux or John Soane.⁵⁹

The above observations clearly place the hospital project within the framework of Le Corbusier's earlier works. However, it is argued here that the city of Venice remained the prime precedent and most important influence in identifying and structuring the design strategies for the Venice hospital project. It is also argued here that the city of Venice remained an important inspiration in most of Le Corbusier's earlier architectural undertakings, particularly after his initial visit in 1907 and subsequent visits. This is clearly evident through his constant referencing of the city of Venice in both his writings and works, as is noted in Chapter 1.

Concept (Parti)

As is mentioned in Chapter 1, Le Corbusier was interested in developing a formula for an extensible structure that was to be applied in the Venice hospital project.⁶⁰ The partial pinwheel system was interpreted by Le Corbusier as this formula that could be developed as the type-element of an extensible structure. The partial pinwheel system, however, was essentially utilized on the third and final level of the hospital project. The lower two levels accomplished the task of allowing the building to remain without a façade through a series of voids and transparencies.

This partial pinwheel system as utilized on the third level furthermore became the basic unit of the plan and its generator that Colguboun defines as: a square group of wards rotating around a central elevator core – which Le Corbusier calls a campiello. The plan differs from those isomorphic schemes where the unit of addition is elementary (as implied, for instance, in the roof of Aldo Van Eyck's school at Amsterdam).⁶¹ In addition to Colquhoun's observations above, the complexity of the city of Venice remains in the added dimension of the amalgamation of the solid/void and land/water configuration – the calli and the rii, along with the transparencies that are generated through the architectural objects reflecting and identifying the external and internal configurations simultaneously. The

partial pinwheel system, therefore, becomes the prime factor in triggering these configurations and relations within the top storey of the hospital programme. According to Colguhoun's analysis, in the hospital project:

3.19 Showing the Venice Hospital, geometrical schema (left), additive schema (right). The central core as identified by Colquhoun has been highlighted in red by the author. The significance of this central core can be gauged by its position in relation to the existing plan of the project and its future extensions. The central core clearly outlines the regular grid within the plan of the project and the mathematical logic of future expansions. Colquhoun 1989

...the basic unit is itself hierarchically arranged, with biological rather than mineral analogies, and capable of local modification without the destruction of its principle...The concept of the top-floor plan is reminiscent of the Islamic medresehs of North Africa, where sub-communities of students' cells are grouped around a small courtyard, forming satellite systems around a central court. As in the medresehs, the whole dominates the parts, and the additive nature of the schema is overlaid with a strong controlling geometry. The geometric as opposed to the additive schema consists of a system of overlaid squares and the golden-section rectangles. The smaller of the two squares established a centre of gravity asymmetrical in relation to the scheme as a whole and related to it diagonally. This centre is also on the intersection of the rectangles formed by dividing the total square according to geometrical proportion. The additive grid consists of eight units, which allows for division of the Fibonacci series into 8, 5, 3, 2. The centre of the small square is the centre of aravity of the treatment department and the main vertical circulation point for the patients around which there is an opening in the top floor giving light to the ground floor court, which wraps around the central core. As at the monastery of La Tourette, the traditional court with circulation around it is modified by a cruciform circulation system on its axis – a typical Corbusian superimposition of functional and mythic order.62

The central core (which from another point of view is merely one of a number of equidistant elevator cores) assumes a fixed relationship with the southeast and south-west faces of the building only. Conceptually, the building can extend on the north-east and north-west faces, and these are developed in a freer way over the lagoon to the north-west and the Canale di Canareggio to the north-east, where one assumes further extension could take place. (Colquhoun notes that between the first and second project a new site became available, and it is therefore possible to see how the extension has been achieved without detriment to the overall schema.)63

In addition to Islamic medresehs of North Africa, where sub-communities of students' cells are grouped around small courtyards forming satellite systems around a central court, the typology of Venetian architecture, particularly its domestic architecture, also forms a satellite system around a central courtyard and this characteristic has furthermore been replicated in satellite towns around Venice such as Marghera, According to Egle Renata Trincanato (1910–1998), in her seminal book Venezia Minore:

It is (these) houses of the ordinary people which make up the continuum of the city, each building is adapted (replicates) to the urban structure, with the presence of semi-public, semi-private spaces that are typically Venetian, e.g. the courtvards, small aardens (extremely numerous, even though often tiny or hidden by high walls).64

Thus, with their programmatic determination and spatial flexibility, many of these spaces remain at once empty and full. Trincanato further observes that:

Many of these buildings, including those erected by the Republic, that is by the Procuratorie, by quilds or charitable foundations, as part of a policy of social welfare established many centuries ago, were built with standardized methods, liberally interpreted so that beginning with modulor elements (single windows, mullioned windows, balconies, dormer windows, chimneys on the façade, etc.) it was possible to create a wide array of façades and ground plans. The façades are always indicative of the interior plan, and by applying design based on well organized symmetry and a careful balance of proportions, architecture is obtained which is organic and rational at the same time. To this should be added the respect for the house as an individual nucleus, expressed in providing even in the humblest houses, independent staircases for each flat...these small houses are well designed, functional and hygienic (the ground floor is only rarely inhabited) – from a study of this architecture of Venice a model of construction can be deduced which while employing common traditional features, differs from the pattern of the more important buildings, such as the palaces of the Grand Canal. The domestic architecture of Venice defines a city that is more genuine and one that can be more easily restored, or as Alvise Cornaro wrote four centuries ago: it is just these numberless houses and dwellings of the citizens which go to make up the city, and the continuum within its fabric. 65

It is argued here that Le Corbusier in the hospital project tried to create an urban environment for the common man: his intension was to replicate the way in which the Venetian building adapted to its immediate urban structure – with the presence of semi-public, semi-private spaces that are typically Venetian, e.g. the courtyards and small gardens. Le Corbusier also integrated the public and commercial elements within the confines of his hospital programme in par with the domestic architecture of Venice and its close affinity with its neighbouring commercial or public enterprise. An overview of the programme and distribution of the hospital project shows similar design mechanism, as is analysed in the next section.

3. PROGRAMME AND DISTRIBUTION (PLAN AND SECTION)

Three main iterations of the Venice hospital project were produced between 1964 and 1966. The broad strokes are set in the first, the programmatic complexities are worked out in the second and in the third the construction logic begins to appear. The plans (illustrated in this chapter) belong to the first project of 1964. The *Rapport Technique* document belongs to the second project 1965, and the general site plan and detail plans and sections belong to the third project of 1966. These stages are meant to illustrate respectively the project's conceptual outline, its urban density and the programmatic compartmentalization and logic of internal circulation.

As stated in Chapter 2, the city of Venice, despite its labyrinthine medieval urban fabric, does not have a spindle shaped configuration, thus creating a regular grid-based spatial continuum. The hospital project through its slender pilotis and cell-like metabolism replicated this continuum in its structural dynamics, primarily through its ability to connect the various levels and sub-programmes through the introduction of the vertical and horizontal movement channels.

In terms of its programmatic determination and spatial flexibility, many of its spaces are at once empty and full, thereby identifying with the urban and architectural elements present in the traditional Venetian environment. The project's main spatial interpretations were inspired by the report prepared by the French physicians as a blueprint for the French Ministry of Culture, along with the documentation at FLC recording Le Corbusier's frequent meetings with Dr Hindermeyer. Accordingly, the Venice hospital separates three user groups:

- 1. the general public on the first level,
- 2. staff on the second, and
- 3. patients on the third.

As such, Le Corbusier developed the programme within three conceptual layers:

- 1. Level 1 acts more in the capacity of an 'urban regeneration' of the site,
- 2. Level 2 as an urban and (hospital) architecture integration, and
- 3. Level 3 follows the scheme of the city the urban spatial configuration.

The programme's internal networks are related to the external, non-programmatic urban networks in particular, the hospital project's corridors and courtyards literally extend the alleys and courtyards of the surrounding urban configuration. The hospital project furthermore introduces an added regenerative element of connecting the San Giobbe area to the historical centre of the city on the one hand and the mainland, Mestre's vehicular traffic, on the other. In terms of the plan of the Venice Hospital, Le Corbusier integrates the communication channels, the recreational and religious centres along with immediate hospital personnel space in the ground level of the hospital.

In the previous chapter, it was noted that the current site configuration of San Giobbe is not as flexible and dynamic as compared to the historical centre of the city. This was particularly due to the absence of well established circulatory systems within the defined area along with the amalgamation of public, semipublic, private, and commercial enterprise as is found in the historical centre of the city (Chapter 2, Fig. 2.21). The first level of the hospital project tries to address the above issues, as is noted below.

Level 1: Urban regeneration of the site

In comparison to the current site configuration (Fig. 3.20), the hospital project resembles a series of cells put together in a form of two main clusters: the main building on the current site of the slaughter houses and the maternity and paediatric wards across the Canareggio Canal at the current site of the IACP housing.

The integration of vehicular traffic with the pedestrian and gondola/motoscafi ports within the confines of the first level of the hospital is an important step in integrating the third mode of transportation, i.e. the vehicular, with the ancient gondola and pedestrian paths (Fig. 3.21).

In the previous chapter, it was noted that, unlike the complete assimilation of the pedestrian and the water transportation within the confines of the Venetian urban fabric, the vehicular transportation remains an isolated and disassociated entity that is confined to specific peripheral (discarded) areas of the city.

The first level of the hospital project would have been an excellent example of integrating the vehicular with the pedestrian and water transport under a single yet independent circulatory system of Venice. The fact that the vehicular movement remained shielded within the confines of the hospital façade furthermore would have created this (invisible) yet vital link without disrupting the ancient harmony of the cityscape. The project opened the site to a number of outside passages, both public and private (Fig. 3.21).

The main cluster of the hospital project is located between two canals: Rio della Crea toward the south and the railway terminal, and Canale di Canareggio towards the north facing the smaller cluster of the project. The main cluster is further projected towards the lagoon, housing the chapel and morgue, thereby creating an invisible link between the hospital project and the island cemetery of San Michele.

The second cluster of the hospital project, comprising mainly the paediatric and maternity wards, lies on the other side of the Canale di Canareggio. Unlike the main cluster of the hospital, which is partially projected onto the lagoon, this cluster seems suspended over the lagoon with its configuration and geometry asymmetrically linked to the mainland.

3.20 Photo Map of Venice, showing current site configuration. Atlas of Venice 1989

3.21 Level 1, hospital Project One: spatial configuration, showing the integration of vehicular traffic connecting the railway station to the pedestrian and gondola ports within the confines of the first level of the hospital. (Author)

3.22 Map showing site location. Street Map of Venice 2006. Scale 1:6500

3.23 Detail showing location of main cluster of the hospital project, with markings showing site studies by the author. Scale 1:6500

3.24 Le Corbusier, Venice Hospital, first project (1964): Level 1. © FLC/ADAGP,
Paris and DACS, London 2012

- 1. Gondolport
- 2. Carport
- 3. Patients' entrance
- 4. Administration entrance
- 5. Administration
- 6. Entrance to social medicine
- 7. Visitors' entrance
- 8. Obstetrics and gynaecology entrance
- 9. Entrance to nurses and nuns
- 10. Chapel entrance
- 11. Service entrance

- 12. Service for gondoloport
- 13. Bridge connecting to vehicular road
- 14. Central pharmacy
- 15. Kitchen
- 16. Laundry
- 17. Linen
- 18. Shop
- 19. Building maintenance
- 20. Chapel and morgue
- 21. Chaplain's residence
- 22. Paediatric hospital entrance

According to the Rapport Technique, the ground floor of the project had a number of functions. It simultaneously replicates both the programming aspect of a hospital as well as a repository of memories of the city structure. The two pedestrian streets around the main cluster, namely, Calle della Cereria and Fondementa di San Giobbe, further extend into the programme of the hospital project through main entrance points and corridors. In the hospital project, access to the central pharmacy and shops on Level 1, along with the chapel entrance, creates an environment very similar to the typical Venetian square where the visitor enters into a square that is accessible by both land and water and contains both public services and semiprivate enclosures.

On entering into Level 1, one is immediately placed in an urban setting with a network of passageways configured around courtyards monitoring vehicular access, services of gondoloport/motoscafi, entrances to the administration, central pharmacy, shop, the chapel and morque, the chaplain residence, along with various service areas such as the kitchen, laundry and linen service. The multiple entry points at Level 1 direct the different user groups to their respective areas of activity within the building. As is mentioned in the Rapport, the various specific functions - patient check-in, emergency care, visitors, etc. - are given a point of contact with the ground at Level 1, which is organized vertically to lead to their corresponding levels above and the area of treatment and hospitalization. Although Level 1 is a covered area, the sense of open space is maintained by its height, which reaches up to Level 2a (detail section Fig. 3.36) at the main entrance towards the Canal di Canareggio.

The height of the hospital being 13.66 metres means this dimension corresponds to the average height of buildings in the city. The first and second levels each have a height of 5 metres, divided at certain points into two heights of 2.26 metres (to include mezzanine space), thereby allowing Level 1 to have considerable leverage.

The sense of continuity with the urban fabric is further maintained by a straight access system where gondola and car entries converge onto a common entrance lobby. 66 This axis dramatically advertises itself as a bridge with the outside world.

The patients and emergency care entrance is towards the left as one enters through the Canal di Canareggio, leading to the reception on Level 1, as well as up to the reception at Level 2a.

The reception comprises the administration office for the distribution of patients among the various hospitalization services, or to the emergency room. A passage connects this office to the hospital administration. Two gurney elevators connect the reception with the fourth floor (Level 2b), where a triage process assigns the patients to the various departments on the fifth floor (Level 3).

The visitors' entrance from the lagoon is located next to the passage to the chapel and morgue also on Level 1 and underneath the patient cells on Level 3, thereby giving this space a potential height of 10 metres.

The entrance to general services located towards the Rio della Crea leads to the service areas housing kitchen, shops, boiler rooms, etc. The kitchen was designed to include rooms for the preparation of meals, refrigerated rooms, an office for the nutritionist, changing rooms and showers for the staff, a holding room for the warming carts, a bathroom and a sterilization chamber. Two passages connect this entire ensemble to the fourth floor, where a network separates 'clean and unclean' paths. These services occupy two levels of 2.26 metres in height, thereby connecting it to Level 2.

Level 2: Urban and (hospital) architectural integration

This level includes a mezzanine level, Level 2b, in addition to the main area of hospitalization on Level 2a. Here Le Corbusier integrates the programme of a contemporary hospital (Level 2a)⁶⁷ with that of a programme of a contemporary urban network on Level 2b. The significance of Level 2b lies in its horizontal circulatory conduit system that is similar in its complexity to a modern motorway network, along with its vertical mode of transporting patients from Level 2a, the area of diagnosis and treatment, to Level 3, the area of hospitalization.

The first level (2a) includes the living quarters for the permanent team of recovery services. An elevator connects to the emergency care entrance on the ground floor, and to the operating rooms, recovery rooms and units of care on this level. The main reception area, the administration, and the kitchen occupy the 'L' shape on Level 2a, and the nurses hostel the isolated block. A straight access system breaks through the 'L' where gondola and car entries converge into a common entrance lobby thrown across the gap on the lower level. The gondola approach route is bridged by a route linking religious and recreational centres at its extremities. There is an entresol containing extensions of the ground level accommodation.

Short-term hospitalization present at this level includes a care unit of 30 beds, reserved for the emergency care department. A gurney elevator connects it to the reception on the ground floor.

The cafeteria intended for use by the entire staff of the hospital is located on Level 2a. It is further stratified into specialized sections for the specific use of nurses, physicians, etc.

Level 2a houses the morgue and the church. The morgue includes chapels organized for one or more deceased, as well as spaces for their families. The church is for the use of the general public. This church is accessible through a ramp, which starts from a platform built onto the lagoon and connected to the Piazza of the hospital. From the lagoon, the church can be accessed by a canal and is used by the general public and for funeral services.

Level 2a

A unit of two recovery rooms has been placed next to the gurney elevator from the emergency room. They are also in close proximity to the operations block and recovery department. This unit also contains a temporary living room, a preparation room, a sterilization chamber and a room for physicians and nurses, with all associated services. The unit functions autonomously and is connected to the operation block by a campiello. Similarly, an operations block of seven units is planned at this level. Each unit functions autonomously and is connected to the

3.25 Le Corbusier, Venice hospital first project 1964, Level 2a. © FLC/ADAGP, Paris and DACS, London 2012

- 1. Patient entrance and emergency care
- 2. Reception
- 3. Emergency care
- 4. Emergency operating rooms
- 5. Beds
- 6. Beds
- 7. Offices
- 8. Patient entrance
- 9. Gurney elevator
- 10. Operating rooms
- 11. Transfusion centre
- 12. Diagnostic services

- 13. X-ray
- 14. Radiotherapy
- 15. Therapy
- 16. Laboratories
- 17. Nurses
- 18. Nuns
- 19. Free clinic
- 20. Meeting rooms and amphitheatre
- 21. Maternity wards
- 22. Free clinic
- 23. Pharmacy
- i. Ramp access

other unit by a campiello. The link to emergency care, the recovery area and the medical hall is provided by calle. The centre for blood transfusion is located near the operation block, the emergency care, and the recovery area. It is connected by paths (calli) to the outpatients department.

The doctors' offices are a part of the outpatient department (ambulatoire).⁶⁸ It consists of twenty doctors' offices intended for the examination of patients outside of the hospital. These offices are located off a general waiting area. The whole occupies two levels of 2.26 metres in height. Each of the suites includes a waiting room, an examination room, and an office for the head physician and sanitary services. The gurney elevators along with elevators reserved for physicians and nurses provide connection between all levels.

Level 2b

At a full height of 2.26 metres, this floor acts as more of a mezzanine to the floor below and as a service extension to the floor above. A number of elevators and ramps lead patients to the various campielli to Level 3 and the hospitalization services. The use of ramps is reserved exclusively for the patients and the medical staff. The clean and unclean paths on this floor connect the services on the first floor (kitchen, laundry, incineration, etc.) to the hospitalization services on Level 3.

The separation of circulation on this level is typical of Le Corbusier's urban theory.⁶⁹ Level 2b includes four distinct functional zones: patient elevators, patients and staff circulation, interchange of sterile and contaminated sterile and restricted administrative areas.

In his analysis of the hospital project, Sarkis argues that:

Given the vast scale of the building, and the fact that the articulated moments are restricted to the attic space, it has been very difficult to imagine its interiors, its adjacency with the water and with the city's interior streets and canals, and how its logic reflected back on the city.⁷⁰

For the sake of providing an adequate visual analysis of the interior corridors and movement systems within the hospital project, a comparative analysis is being attempted here between the hospital project and a Venetian 16th/17th-century domestic building in Borgoloco Molmenti (near Campo S.M. Formosa).71 This small palace has its façade overlooking the canal designed in a tripartite plan. The side with overhanging wooden beams, repeating the lines of white stone from the façade, is interrupted only by the windows of the stairs (Fig. 3.26).

It must be clarified here that this exercise does not in any way indicate that this particular domestic project has any prior link to the hospital project. The sole purpose of this exercise is to look at an example of built domestic Venetian architecture that replicates certain urban attributes and continuum of the city, in order to provide some clues to similar programmes being attempted in the hospital project.

3.26 Palazzetto in Borgoloco, façade towards the canal. © Università luav di Venezia, fondo Egle Renata Trincanato

3.27 Palazzetto in Borgoloco, façade towards the *calle*. © Università luav di Venezia, fondo Egle Renata Trincanato

3.28 The first floor can be schematically divided into two sections, the reception from the canal and entrance towards the *calle* occupy the 'L', and the staircases leading up to the mezzanine floor, the isolated block. The androne is open to the canal on a lower level than the main building and extends right back through the house. The androne is common in many Venetian houses. Trincanato 1948

3.29 In Level 2a the reception, the administration, and the kitchen occupy the 'L', and the nurses' hostel the isolated block, which leads up to Level 2b, the mezzanine floor. © FLC/ADAGP, Paris and DACS, London 2012

3.30 Palazzetto in Borgoloco, the mezzanine floor consists of two entirely separate individual stairways that may be used for differentiated purposes. Trincanato 1948

3.31 Level 2b consists of a horizontal interchange system between all elevator points – patients using the central, the staff the peripheral, corridors. © FLC/ADAGP, Paris and DACS, London 2012

Level 3: The urban spatial configuration

The connection of the hospital with the city is also established with the attic floor carrying over the heights of the neighbouring buildings. These layers are linked by the vertical cores (elevators) and ramps as well as by the logic of *campielli*.

Level 3 consists of clusters of individual patient cells around central courtyards that reciprocate the project back into the labyrinth context of the city. Therefore, it can be argued that Jullian's decision to build the actual-size model of Level 3 on the roof of the civil hospital may have been intended to illustrate the urban context of the project. It would have also demonstrated its (Level 3) ability to trigger the circulation systems along with specialized functions within the individual designated areas, as is illustrated below with an analysis of the facades and section of the hospital project. Level 3 included two main zones: the care units, and the patients' rooms.

The care zone contains all the spaces necessary for 'clean' work, linen storage, and general storage, as well as 'unclean' spaces, a kitchen and an office for the head nurse. Since this zone is identical in all the units of care, it is used in accordance with the needs of each service (main service, office, office of the adjunct physician, laboratory, archives, etc.). Each care unit has been designed to include a living room with spaces for relaxation, telephones and restrooms. Additionally, every unit of care includes gardens for the patients' use.

Each patient room/cell is contained within a unit of 28 rooms, divided into two groups of 12 ordinary rooms and four quarantine rooms. A nurse's station is included with a group of 12 beds. The patients are isolated in their individual cells. Communal bathrooms as well as individual restrooms are present, and each room has its own wash basin. (Please refer to Volume 3, page 24 for a detailed illustration of the patient's cell.)

The *calle* of this level are intended as living spaces for patients and circulation spaces for visitors. The patient and visitor forum is planned as a meeting place. It was to be furnished with bar, television, tobacco, newsstand, etc. - and therefore act as the semi-public/private courtyard of the city.

A chapel reserved for patients' use is located on this level – again bringing the city with its courtyard and open access to its various churches, usually present within the vicinity of the open public courtyards, to the patients in question. This access is placed above the public access to the church. All the upper levels are connected to the ground by a stairwell that allows for the rapid evacuation of the hospital.

Façade and section of the hospital project

It is interesting to note that both the façades, the one facing the lagoon and the other the Canareggio Canal, show the top storey or Level 3 as the only inhabited level, with the ground and second levels being shielded and almost merging into the background by a series of tall slender pilotis. This is particularly evident in the illustration of the façade towards the Canareggio Canal, which is in its entirety a series of voids, acting as a set of transparencies reflecting the neighbouring façades and supporting an almost cornice like top story.

3.32 Palazzetto in Borgoloco, the second and top floor of this particular domestic building too consist schematically of the central courtyard and individual cell-like or more private rooms, with the pinwheel system again operational in accessing the individual rooms and movement within the space. Furthermore, there is a comparatively restricted access from the levels below. Trincanato, 1948

3.33 The ward block, which occupies the entire top floor, is both the largest department of the building and represents its typical element, and organization allows this element to extend to the limits of the building with which it becomes identified by the observer, whatever position they may be in. © FLC/ADAGP, Paris and DACS, London 2012

The façade towards the lagoon acts again as a transparent layer that alternatively and rhythmically plays with solids and voids, with the built elements of the project sequentially discontinued through voids and slender pilotis in order to break the expansive structure into smaller clusters, as is the case with its neighbours, and to create further interactions and transparencies within the structure and the lagoon. 3.34 Venice hospital second project. West facade. © FLC/ ADAGP, Paris and DACS, London 2012

The series of illustrations showing the 'section' of the hospital project primarily document the ramps and passages that connect the various levels, in terms of their functional programmes, with the general access and programme on the ground level, and more specialist and restricted access on Levels 2a and 2b, and culminating with extremely restricted access to the third level. A detailed analysis of the project is given below based on the above readings of the hospital.

In light of the above analysis, it can be argued that the hospital project dematerializes its presence at the onset through both its façades facing the lagoon as well as the canal. The introduction of numerous slender pilotis paving the way off the Canareggio canal into the hospital entrance at Level 1 is a very measured, yet casual, introduction of the elements defining the urban dynamics of the city into the interior of the hospital.

3.35 Venice Hospital, second project. Section: west. © FLC/ADAGP. Paris and DACS, London 2012

Natural and artificial lighting

With the exception of a few specialized services, all rooms will receive natural light through glass walls that are called 'glass panels' and composed of glass sealed directly into the masonry. Some of these walls will be composed of glass panels sealed into a vertical concrete structure. In the patients' rooms, natural light will be brought from above the beds, through a glass wall insulated in a vaulted roof and equipped with a manually operated device for obscuring the light. Restricted points of entry to the open courtyards may have been possible through the main pathways on Level 3.

3.36 Venice Hospital, second project. Section: north-south 1 and north-south 2. © FLC/ADAGP. Paris and DACS. London 2012

The regulation of air flows and temperature will be provided by a mechanical system. Some rooms will be ventilated naturally through the use of vents incorporated into the glass walls. These vents will be manually operated. In communal areas, interior streets and various halls, all artificial lighting will be from pinpoint sources. At no point in these public spaces should pinpoint lights be brought close together to create a diffused light.

Wall and floor coverings

All the floors and some of the walls will be covered with anti-grease and anti-acid protection. Some floors will be non-slip (stairs and ramps will be made of concrete and covered with a non-slip material that absorbs sound), some floors will be carpeted (conference rooms, etc.), while others paved with slate, and still others with cut-stone paving.

Special equipment

All the benches and furnishing drawn on the architectural plans will be made of reinforced concrete, sometimes covered with ceramic tiling. All work areas for the different services will be made of reinforced concrete and tiled. The floor of the church, the entrance hall, the reception desk and some public rooms will be finished with slate or stone paving.

The ground under the *pilotis* will be covered with asphalt, gravel or planters; all will include a drainage or sprinkler system. Waterproof spotlights will be placed under the pilotis, to emphasize certain architectural aspects. The walls of the church will be covered with coloured ceramic panels fastened directly onto the structure.

All concrete that is left exposed to the weather will be waterproofed through the use of a special material in the mixture. As indicated on the architectural plans, spaces will be provided for unloading and 'motoscafi' (as is indicated in Fig. 3.24).

General structure - Reinforced concrete

The entire hospital will comprise four levels with no basement; the ground floor will be directly laid onto the ground. A sanitary void will be located under this area. The rest of the construction, whether it is above ground or on water, will rest on pilotis made of reinforced concrete. The entire load-bearing structure (pilotis, beams, walls and vaults, as well as the floor and the structural pieces of the roof) will be made of unfinished reinforced concrete, poured into formwork. In the places where this structure will remain exposed, the formwork panels will be dimensioned and arranged in accordance with the architect's instructions. The base of the foundations, depending on the nature of the soil, will be made of reinforced concrete (injected or poured). Any reinforced concrete exposed to the exterior will be waterproofed. The rounded forms of the roof will be covered with reflective material.⁷²

Based on the above detailed overview of the project, it can be argued that Le Corbusier proposed a project and a programme that was able to de-materialize itself within the intricate urban ambiance of the city of Venice. Jullian further authenticates this argument by postulating:

The architectural problem lies within those two things: the problem of reflection of light from the sky into the water and then to the building, and the way pilotis interact with these reflections and transparencies. In terms of reflections, all the patios were to be alazed in their perimeters, creating the same phenomenon as in the Carpenter Centre, where the reflections and transparencies in the spaces enclosing the ramp create this situation of de-materialization – this time with the inclusion of water and its glittering movement.⁷³

Le Corbusier's building imitates these impressions by being able to build without intrusion and through his special concern for the scale of the city. As mentioned earlier, Josep Quetglas in his analysis of the hospital project, compared Le Corbusier's bed in the Venice hospital to that of Carpaccio's Burial of St Ursula (in order to make the body more conspicuous, Carpaccio raises it and places it on an elevated bed).

It seems the hospital façade facing the lagoon also reflects this raised structure through its slender, almost 10 metre high, pilotis (reaching right up to the inhibited Level 3). The reflective covering of the roof vaults elevates it further towards the horizon, whereas the spotlights under the pilotis give it an almost surreal weightlessness. The patched tiled work on the church façade connects it to the ornamental façades of the city's villas and palaces. Its network of internal streets and ramps, both connecting horizontal and vertical volumes, brings it closer to the intricate networks found in the older parts of the city. The abundance of light and foliage inside the volume of the hospital structure, along with the choice of stone and slate paving on the floor, bring the internal streets back out in the open and within the medieval fabric of the city of Venice.

Whereas in the Carpenter Centre (in a somewhat similar exercise) Le Corbusier used the building form and its various ramps to bring the diagonal of the yard into the building programme so as to connect it to its neighbours and adjoining streets, in the hospital project Le Corbusier takes on the challenge of replicating a city within a city and then de-materializing it to such an extent so as to extend the medieval urban fabric without defining its skin, yet creating its physiology.74

4. CRITICAL OVERVIEW

The Venice hospital project remains an enigma both in the architectural and urban discourse of the 1960s as well as that of the 21st century. In 2001 it again became a centre of focus in the ongoing debate on the urban inroads in architecture.⁷⁵ Sarkis (2001) identifies the project's ability to synthesize seemingly irreconcilable attitudes such as the vernacular, mechanization and modern urbanism⁷⁶ and believed that while Le Corbusier rejected the calls for formal indeterminacy in architecture, he managed to come up with the main 'Mat' building typology in the hospital project.⁷⁷

This chapter tries to provide an alternate reading of the Venice hospital project and follows the argument put forth by Jullian, that the hospital project remained far too complex to be called a Mat Building. It is postulated here that the Mat building typology was a more generic solution to mega structures in architectural discourses (such as the BFU, Berlin and the Stansted Airport Building, England) – unlike the Venice hospital project, which is analysed in Chapters 2 and 3, remains embedded in its site specific context and design considerations. Alexander Tzonis (2001) in his analysis of the hospital project questioned many key aspects of the hospital project's design considerations such as:

- 1. Rationale of the project's proposed design considerations.
- 2. The relationship between the services and the patient cells on the top level.
- 3. Justification of these design considerations within the logic of hospital design as well as with the urban configuration of the city.⁷⁸

The analysis attempted below addresses the above questions and will furthermore concisely summarize:

- 1. The critical overview of the hospital project's design consideration.
- 2. The relationship between the services and area of hospitalization and the logic of the windowless roof-lit patient cells.

Critical overview of the hospital project's design consideration

The hospital project according to Guillaume Jullian de la Fuente was organized in a series of calli, campielli, and jardins suspendus, or streets, squares and hanging gardens, 'replicating the atmosphere and in particular the 'circulation system'⁷⁹ that Le Corbusier found in the city of Venice'.80

It is postulated here that the hospital project with its 'partial pinwheel' configuration remains much more complex and flexible than Piet Blom's project. Furthermore, this 'partial pinwheel' configuration follows a specific spatial pattern that with each rotation connecting to the adjacent node in a perfect fit, triggers a systematic insertion of 'void spaces' within the spatial programme of the hospital project. These void spaces according to Stan Allen:

... exhibit a porous interconnectivity in which the transitional spaces are as important as the nodes they connect...The form is governed more by the internal connection of part to part than by any overall geometric figure... (thereby operating) as field-like assemblages, condensing and redirecting the patterns of urban life, and establishing extended webs of connectivity both internally and externally.81

3.37 Level 3, Venice hospital first project, 1 October 1964, Scale 1:1000 Plan no. 6281, FLC 32176. Colour codes: Dark grey = restricted area with patient cells. Grey = semi-restricted area with nurses stations. Light grey = accessible pathways and partial ramps; pathways leading to all areas of Level 3 and ramps leading to the Level 2b below. Black = elevators leading up to the third level from the levels below. FLC/ADAGP, Paris and DACS, London 2012

3.38 Vue d'avion, Venice hospital first project (1 October 1964) Scale 1:1000 Plan no. 6282.

© FLC/ADAGP, Paris and DACS, London 2012

In the hospital project, the monotony of a repetitive element such as the partial pinwheel with regular 'void spaces' is broken by a number of design elements:

- Although Le Corbusier accentuates the repetitive aspect of the partial pinwheel system with the use of the bright yellow colour on Level 3 (Fig. 3.37 above (shown in light grey)), he alters and breaks the monotony of these series of parallel paths visually and conceptually by including adjacent ramps alongside each path. In contrast to the horizontal passage of the regular paths, these ramps create diagonal routes leading to and from the Level 2b below.
- 2. The 'void space' within each partial pinwheel configuration is further marked by a violet square identifying the gurney⁸² or freight elevators that were to connect the ground and subsequent floors to the top level, thus introducing a vertical/perpendicular aspect to the horizontality of the paths on Level 3.
- 3. The presence of extempore courtyards and roof gardens throughout the span of Level 3 further breaks the monotony of the partial pinwheel configuration. With each courtyard (open, partially covered and covered) quite distinct from the other on the same level, the programme creates an ambiance that is closer to the *campi* found in the historic centre of the city.
- 4. The parallel presence of void spaces of the courtyards (projecting horizontal movement) along with the schematic void spaces (containing elevators and projecting vertical movement) within the partial pinwheel configuration is further accentuated by the presence of ramps that project diagonal connection/movement between the three main levels of the project. Given the presence of a battery of elevators to Level 3, it is postulated here that the inclusion of ramps may have been an alternate/fire exit route for emergency purposes.

The relationship between the services and area of hospitalization

Conceptually, the hospital project was divided into three functional zones:

- 1. The first level or the ground floor directly integrated the city life and modes of transportation within its confines, and hence remained in complete harmony with its immediate neighbours as well as with the urban configuration of the historical city centre.
- 2. The second level, divided to create an additional mezzanine floor 2b, remained an area of hospitalization and unlike the urban ambiance of Level 1, its programme remained restricted to operating rooms and diagnostic services and spaces restricted to medical staff use only. Level 2b included a horizontal interchange system between all elevator points patients using the central, the staff the peripheral and corridors. Level 2b also consisted of ramps leading up to the third and final level.

3. The third level remained the main area of hospitalization, with the patient cells and nursing units forming a series of clusters amongst the many courtvards and roof gardens – replicating in essence the Venetian urban configuration and way of life.

It is argued here that for Le Corbusier it was this third level that remained the principal level of design and execution, with the first level acting as a surrogate to this level, which integrated both the traditional (pedestrian, gondola access) and modern (railway, motorway access) modes of transportation within its folds.

Having arrived within the confines of the first level, the second and third levels were accessible through a number of elevators. These elevators were strategically placed in such a way so as to individualize their usage by three specific groups; the patients, the visitors and the hospital staff and services, as is noted below.

3.39 Level 1 (detail) showing the number of elevators present (marked as small black squares on Level 1). The elevator next to 'number 3' is next to the patients' entrance; 'number 4' is next to the administration entrance; 'number 7' is next to the visitors' entrance; 'numbers 14-7' are next to the services' entrance, and 'number 9' includes the entrance for nuns and nurses amongst others. The blocks (numbered 5, 14–17) are restricted access areas of the hospital and for the use of hospital staff only. The paths (numbered 3,6–8 and 11) areas are for the patients and general public and the grey paths (numbered 2, 9–10) include the car port. FLC:32173. © FLC/ADAGP, Paris and DACS, London 2012

3.40 Level 2a (detail) showing number of elevators present on this level. Here the upper and bottom grey areas represent the operating rooms and diagnostic services, the right lower block (numbered 17–20) areas are for restrictive hospital staff and administration use only and lower light grey areas (numbered 1–3, 5–7, 22) represent the patients' access and hospitalization/ beds spaces. The elevators next to numbers 1 and 8 are for patient entrance and emergency care. (1 October 1964) Scale 1:1000, Plan no. 6279, FLC: 32174. c FLC/ADAGP, Paris and DACS, London 2012

3.41 Level 2b (detail) consists of a horizontal interchange system between all elevators points – patients using the central, the staff the peripheral, corridors. The elevators are represented by small dark squares. There are nine ramps on Level 2b leading up to the third level. These ramps are represented by a tapered dark grey strip

Given the above overview of the internal vertical mechanism of sifting and transporting the various user groups between the three main levels of the hospital project, it can be argued that the project provided ample information to substantially comprehend the relationship between the services and the area of hospitalization along with the internal logic connecting the three levels.

Analysis of the circulation system

A detailed analysis of Level 1 (Fig. 3.39) shows that any visitor or patient, on entering the ground level of the hospital, remained very much in an urban setting of the city, with an open plan, accommodating all the three modes of transportation (motoscafi: 1, motor vehicle: 2 and pedestrian: 3) within its programme and facilitating the patient to be immediately directed towards the hospital reception area and an elevator leading up to Level 2a.

On entering Level 2a, the medical staff at the reception filters the patients into the various departments present on this floor, for treatment and/or hospitalization. Unlike the urban ambiance of the ground floor, Level 2a (Fig. 3.40) follows the programme of a traditional hospital, in the sense that this level is divided into three main areas – the treatment and diagnostic area (blue); the restricted staff only area (red), and the reception and emergency care unit (yellow). Critically ill patients, after undergoing treatment on Level 2a are then taken up, through a number of elevators, to the Level 2b (Fig. 3.41); Level 2b acts as a mezzanine level connecting Level 2a (area of treatment) to Level 3 (area of hospitalization).

Level 2b (again a stark contrast from the open urban feel of Level 1) is a series of conduits that link Level 2a with its operating rooms and diagnostic department, to Level 3, the area of hospitalization. This level acts as a horizontal interchange system between all the elevator points, and is used to transport the patients to

3.42 Level 3 (detail) shows a number of elevators present along with a series of ramps additionally connecting Level 3 with Level 2b. NP=018132. © FLC/ADAGP, Paris and DACS, London 2012

an elevator that is adjacent to the 'patient cell' assigned to them. There are also a number of ramps leading up to Level 3 from Level 2b.

On entering Level 3, the sense of 'closed hospital region of Levels 2a and 2b' is replaced by a sense of an 'open urban place', the presence of courtyards, roof gardens and random open spaces, accentuated through the use of glassed enclosures and open courtyards, create a condition very similar to the historic centre of Venice – with its open courtyards that include a random mix of public and semi-private spaces along with roof gardens. This is particularly evident by the inclusion of patient lounges and visitor meeting/entrance (public areas) alongside the clusters of 'patient cells' and adjacent to nursing units (restricted areas).

The introduction of ramps on Level 3 from Level 2b, and in particular their possible construction and dimensions in relation to the various internal corridors and paths, has been a point of debate amongst various scholars.⁸³

O'Byrne (2007) in her PhD dissertation correctly argues on the inefficiency of these ramps, based on their restrictive dimensions. O'Byrne identifies the difficulty of transporting bed-ridden patients over these ramps with extremely sharp turns, from Level 2b to Level 3. It should however be noted here that O'Byrne in her analysis uses the early 1970 version of the hospital project, which according to Ann Pendleton Jullian, remained in a sorry state due to the constant and direct interference of the hospital administration in the design and execution of the project.⁸⁴ Additionally, the lack of funds and reduced site dimensions can also be cited in defence of Jullian's proposed ramps in the 1970s version of the hospital project.

It is postulated here that given Le Corbusier's penchant and expertise in designing ramps in his earlier projects (in particular the Carpenter Visual Arts Centre 1964 at the Harvard University), 85 along with the fact that the development of the project is being viewed within the context of Le Corbusier's direct involvement – that is, until August 1965, and not the later altered 1970 version, that Jullian had submitted under pressure and constant interference from the then hospital administration and medical specialists 86 – the inclusion of ramps in the first and second project's Level 2b and Level 3 do merit a plausible function-specific structure.

The logic of the windowless top-lit patient cells

Another area of debate amongst the various architectural historians regarding the hospital project has been the rationale behind the windowless roof-lit patient cells.⁸⁷ In defence of the roof-lit patient cells, Jullian mentioned that Le Corbusier identified the Venetian sky as the 'real' window of the city.⁸⁸ Furthermore, it can be argued that Le Corbusier was commissioned to design the hospital primarily for acutely ill patients. In the contemporary hospitals, these patients were almost always kept in the Intensive Care Units (ICU), and the UK, ICU Design mandate⁸⁹ clearly states:

... Each intensive care unit must have electrical power, water, oxygen, compressed air, vacuum, lighting, and environmental control systems that support the needs of the patients and critical care team under normal and emergency situations,

and these must meet or exceed regulatory and accreditation agency codes and standards (1.14–17). A utility column (freestanding, ceiling mounted, or floor mounted) is the preferred source of electrical power, oxygen, compressed air and vacuum, and should contain the controls for temperature and lighting (3,18–20). (My emphasis)

An overview of the recently constructed ICU units in UK shows that these units usually do not include clear glass windows (glazed windows are present at the Royal Infirmary, Glasgow) and direct light - this is primarily due to the fragile emotional and physical health of the patient, who remains mostly bed ridden and at times unconscious or only partially conscious of her/his surroundings.90

Therefore it can be postulated that the hospital project did provide a realistic design strategy to be able to function as a reasonably successful hospital. I would like to, however, further argue that the project went beyond the realm of a successful hospital design, and provided an important discursive exercise in urbanism.

5. CONCLUSION

It is postulated here that the hospital project is an important example of utilizing the partial pinwheel system in a complex manner - one in which the system becomes a matrix – and articulates a structural growth without curtailing or restricting it in a rigid grid block. This chapter has tried to structurally formulate the hospital project through its three main horizontal levels, as well as the logic of its courtyards and hanging gardens, its internal streets, ramps and venues, along with its proximity and access to the various levels of urban activity adjacent to it.

It has been shown that the logic of the facades do de-materialize within the confines of its immediate architecture, through the articulation of a series of 'voids' by Le Corbusier. These 'voids' screened by a series of very thin pilotis act on the one hand as open embellishments, which the peripheral areas of the city so strongly advocated, and at another level they act as internal courtyards and points of convergence between the various forms of transportation, as is ever present in the city itself – with the added inclusion of vehicular traffic in the case of the hospital project.

The hospital project additionally reflects its surroundings through the water and light present; the use of piloti further played with this water/light logic by refracting at certain angles to further de-materialize the hospital's presence. Given the above argument, it does seem plausible to state that the hospital project did at a certain level replicate parts of the medieval characteristics of the city of Venice in its programme; however, it is contended here that it still cannot be considered an example that creates a condition where: 'The city was the buildings, and the hospital was an extension of those buildings.'91 This may be due to the fact that the hospital project, despite its various analogies with the city, uses a single repetitive design mechanism of the 'partial' pinwheel system, conceptually on the first level and more concretely on the third level.

The partial pinwheel system, despite its various merits, can only be considered to schematically replicate the street logic and courtyards of the city of Venice; it however cannot furthermore identify with the *rii* or the canals that additionally interact with these streets and courtyards, nor the logic of internal streets that at times connect the various buildings with one another hence define the public from the private to the semi-public areas.

What the hospital project did accomplish, however, was to establish and define a logic that identified an important aspect of the Venetian movement system. Le Corbusier's use of the partial pinwheel system, it is argued here, is distinct from the mainstream examples of Mat Building typology, such as Piet Blom Noah's Ark, the project for the urbanization of the Netherlands, shown at the Team 10 meeting in Abbaye Royaumont in 1962.⁹²

I would like to argues that the hospital project was indeed much more complex than the Mat building typology as was advocated by the Team 10 members as well as the current contemporary projects being constructed under similar sensibility by the offices of OMA (Nexus World Housing 1991), Foster and Partners (Chep Lap Kok Airport 1992–1998), Reiser + Umemoto, Eisenman (CCA Design of the Cities competition, New York 1999).

What the hospital project does in fact represent in essence is a diagram with important urban ramifications. The next and final chapter explores the notion of the hospital project at the schematic level in order to outline its significance as an urban diagram.

ENDNOTES

- 1 This line of argument follows the lead of a paper by Stanford Anderson entitled, 'Memory in Architecture' in which he argues: 'What we may see in the work of Le Corbusier, Aalto, Kahn and others is not history, but exercises in memory, and invention in relation to memory... There should be historical reconstruction based on the logic of the situation and thus a history internal to the discipline of architecture; or memory in architecture.' Anderson, S. (1995) 'Memory in architecture', Daidalos: Berlin Architectural Journal, no. 58 Berlin: Bertelsmann pp.22–37.
- Eisenman, P. (1963) PhD Thesis: The Formal Basis of Modern Architecture. Trinity College Cambridge, The Manuscripts Room, University Library, Cambridge pp.37–38.
- 3 Eisenman, P. (1963) PhD Thesis p.38.
- This 'geometric absolute' can be considered an inherent 'system'. Eisenman in his analysis defines 'systems' as: 'any ordering or organization of architectural form within the design process can be called a system: more specifically a formal system.' He quotes G.C. Argan, *Walter Gropius e La Bauhaus* Turin (1951): note 29, Chapter Two. Talking of Brunelleschi: 'the building is the instrument which, through the rationality of its process of construction, transforms a confused and unlimited reality into a clear and ordered nature.' Eisenman (1963) PhD Thesis p.38.
- 5 Here Le Corbusier perhaps defines the 'within' of the project as an essential component of the city of Venice, as well as the building's internal configuration reciprocating back into the movement systems and life of the city. Quote published in: Pablo Allard, 'Bridge over Venice: Speculations on Cross-fertilization of ideas between

- Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)' in Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Building Revival. GSD, Harvard University quoted from Mazar, P'll avait su devenir un architecte vénitien', in Le Figaro Littéraire (2–8 September 1965, Le Corbusier memorial issue) p.14.
- It should be noted here that by the 1930s Le Corbusier had established himself as a foremost protagonist of modern architecture and city planning. He never separated these fields in his mind – in his practice, and in his writings they were always one and the same. It is interesting to note his definition of architecture: L'architecture est le jeu savant, correct et magnifique des volumes assembles sous la lumière. That is: 'architecture is the masterly, correct and magnificent play of volumes brought together in light.' What is most significant in this definition of architecture is that Le Corbusier glorifies the outside of the buildings: the way these look from the open spaces between them, the way they relate to open space, the way their volumes form a unified whole and harmonize under the sun. This is a notion that urban designers and city planners today have very close to their hearts, as constituting the essence of city architecture. Quoted from: Rogers, E. (1961) Great Makers of Modern Architecture: Gropius, Le Corbusier, Mies van der Rohe, Wright: A verbatim record of a symposium held at the School of Architecture, Columbia University, p.210.
- 7 Zucconi, G. (1989) La Citta Contesa: dagli ingegneri sanitari agli urbanisti (1885–1942), Milan: Jaca Books p.23.
- 8 Professor of History of Architecture and Urbanism, IUAV and SSAV, Venice.
- 9 Calabi, D. (1990) 'Images of a city in the middle of salt water' An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, edited by Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press; Venezia: Comune di Venezia, 1990, c1989. p.24.
- 10 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.32.
- Allard, P. (2001) 'Bridge Over Venice: Speculations on cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 12 Author's discussions on the pinwheel system with Alan Colquhoun, April 2007.
- 13 Colquhoun, A. (1985) Essays in Architectural Criticism: Modern Architecture and Historical Change Cambridge, Massachusetts: MIT Press; New edition p.35.
- 14 Aldo Rossi in a similar exercise in memory writes on his contribution to the Gallaratese complex: In my design for the residential block in the Gallaratese district of Milan (1969– 1973) there is an analogical relationship with certain engineering works that mixes freely with both the corridor typology and a related feeling I have always experienced in the architecture of the traditional Milanese tenements, where the corridors signify a life-style bathed in everyday occurrences, domestic intimacy and varied personal relationships. However, another aspect of this design was made clear to me by Fabio Reinhart driving through the San Bernardino Pass, as we often did to reach Zurich from the Ticino Valley. Reinhart noticed the repetitive element in the system of open sided tunnels, and therefore the inherent pattern. I understood...how I must have been conscious of that peculiar structure...without necessarily intending to express it in a work of architecture.' Rossi, A. (1984) Architecture of the City, MIT Press New edition.
- 15 Colquhoun, A. (1985) Essays in Architectural Criticism: Modern Architecture and Historical Change, Cambridge, Massachusetts: MIT Press New edition p.35.

- 16 Pica, A. (1965) 'Il progetto di Le Corbusier per l'ospedale di Venezia', *Domus* 427 p.7.
- 17 Tafuri, M. (1980) *Theories and History of Architecture,* London, p.61. Also Tafuri (1994) 'Unsurpassed Lesson of Le Corbusier', *Assemblage* 22 pp.58–103 and quoted in Plant (2002) *Venice: Fragile City, 1797–1997*, New Haven and London: Yale University Press p.351.
- 18 Sarkis, H. (2001) 'The Paradoxical Promise of Flexibility', in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel pp.81–89.
- 19 Sarkis, H. (2001) 'The Paradoxical Promise of Flexibility' in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel pp.81–89.
- Sarkis, H. (2001) 'The Paradoxical Promise of Flexibility' in Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel pp.81–89.
- 21 Colquhoun, A. (2002) 'From rationalism to revisionism: architecture in Italy 1962–65', *Modern Architecture*, Oxford: Oxford University Press p.188.
- 22 Tafuri, M. (1989) *History of Italian Architecture 1944–1985*, Cambridge Massachusetts: MIT Press p.66.
- 23 Tafuri, M. (1989) *History of Italian Architecture 1944–1985*, Cambridge Massachusetts: MIT Press p.75.
- 24 Samonà, G. (1960) *L' Urbanistica e l'avvenire della Citta negli Stati Europei*, 2nd ed. Bari: Laterza Text in Italian, trans. by the author.
- 25 Tafuri, M. (1989) *History of Italian Architecture 1944–1985*, Cambridge Massachusetts: MIT Press p.76.
- 26 According to Donatella Calabi, the presence of Le Corbusier in Venice in 1962 was reason enough for the hospital administration to discard the other proposals presented at the time. The above project was awarded second prize in the hospital design competition held in 1963 by the civil hospital administration in Venice.
- 27 It would be incorrect to assume that Le Corbusier 'borrowed' these design elements from the previous projects for the hospital, as Le Corbusier had studied medieval city configurations and the *calli-campielli* matrix as early as 1910–1915 (Fig. 3.1b). It can also be argued that the pinwheel system, or the partial pinwheel system in the case of the hospital project, was a popular design strategy of the early 1960s.
- 28 Unlike the Rogers and BBPR projects above, Le Corbusier's use of transparencies was not restricted to the use of glass walls as was the case of the earlier two projects. Rather in the hospital project the use of light, reflection and refractions were further accentuated with the sporadic use of open spaces. Additionally, although the hospital project does have the three principal levels, it cannot be classified under a 'classical hierarchy of different floors' category, as is the case of the Rogers and BBPR projects. In the hospital the different levels, although divided into three main user groups (general public: Level 1, hospital staff: Level 2, and Patients: Level 3), do include a series of vertical circulation mechanisms (elevators) and horizontal programmatic decisions that allow for subliminal overlaps between the levels.
- 29 CIAM (Congres Internationaux d'Architecture Moderne) (1928–1956). CIAM was formed one year before the building of the German Pavilion in Barcelona. Its foundation marks the determination of Modernist architects to promote and finesse their theories. For nearly thirty years the great questions of urban living, space, and

belonging were discussed by CIAM members. The documents they produced, and the conclusions they reached, had a tremendous influence on the shape of cities and towns the world over. The Declaration also asserted that as society became more industrialized, it was vital that architects and the construction industry rationalize their methods, embrace new technologies and strive for greater efficiency. (Le Corbusier, one of the movement's founders, often liked to compare the standardized efficiency of the motor industry with the inefficiency of the building trade.)

- 30 The Athens Charter based its roadmap for improvements on an examination of 33 cities in 18 countries that had been prepared for the 4th CIAM Congress. Le Corbusier summarized the findings of these analyses in the 'Prevailing Condition of Cities - Critical Examinations Remedial Measures.' Le Corbusier (1943) Charte d'Athènes, translated from the French by Anthony Eardley, New York: Grossman Publishers, 1973. Originally published as La charte d'Athènes, Paris: Plon (1943).
- 31 Professor Alexander Tzonis is professor emeritus and held the chair of Architectural Theory and Design Methods at the University of Technology of Delft; he is Director of Design Knowledge Systems, a multi-disciplinary research centre on Architectural Cognition.
- 32 Alexander Tzonis discussion with the author in June 2005 at the Seminar on 'Precedent and Identity' organized by the Department of Architecture TUDelft, The Netherlands.
- 33 Frampton, K. (2001) 'Fin d'un Monde: the last works 1939–1965', Le Corbusier: Architect and Visionary, London: Thames and Hudson Ltd, London p.224.
- 34 Allard, P. (2001) 'Bridge over Venice: Speculations on cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)' in Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Building Revival. Graduate School of Design, Harvard University, Munich; London: Prestel p.28.
- Technically, the Stem and its variant, the Web, defined mobility as a new conceptual framework for design. In developing these concepts, Woods drew both on pre-war precedents and on the ideas of contemporaries who, like him, were attempting to respond to the dynamic realities of the post-war world. A significant precedent was Le Corbusier's concept of the promenade architecturale, developed before the war but given its most logical expression in the original plan for the Carpenter Centre for the Visual Arts at Harvard University, designed in 1960. The promenade architecturale was in many respects a formalist device intended to give people in motion a greater aesthetic appreciation of volumetric compositions, but it was also a means of facilitating social interaction between different groups, as was the Stem.
- 36 Alison and Peter Smithson (1928–1993 and 1923–2003) were among the most influential and controversial British architects of the mid-20th century. Their works include the Economist Building, London (1959–1964) and the Robin Hood Gardens housing complex (1966–1972). They also played an important part in the fledgling British Pop Art movement.
- Smithson, A. (1974) 'How to Recognize and Read Mat Building: Mainstream Architecture as it has developed towards the Mat-Building, in Sarkis, Le Corbusier's Venice Hospital Graduate School of Design, Harvard University, Munich; London: Prestel pp.90–103.
- 38 Sarkis, Le Corbusier's Venice Hospital Graduate School of Design, Harvard University, Munich; London: Prestel pp.90-103.
- 39 Aldo van Eyck was an architect from the Netherlands. He was a professor at the Delft University of Technology from 1966 to 1984. He also was editor of the architecture magazine Forum from 1959 to 1963. A member of CIAM and then in 1954 a co-founder

- of 'Team 10', Van Eyck lectured throughout Europe and northern America propounding the need to reject Functionalism and attacking the lack of originality in most post-war Modernism. Van Eyck's position as co-editor of the Dutch magazine Forum helped publicize the Team 10 call for a return to humanism within architectural design.
- 40 Piet Blom was a Dutch architect best known for his 'Kubuswoningen' (Cube houses) built in Helmond in the mid-1970s and in Rotterdam in the early 1980s. He studied at the Amsterdam Academy of Building-Arts as a student of Aldo van Eyck.
- Blom had intended the model presented at Royaumont as an example of a possible build-out of one of the scheme's residential neighbourhoods, not a detailed architectural plan to be repeated over and over again, but the Smithsons reacted to it as if it was a detailed architectural plan. Aldo van Evck was taken by surprise by the vehemence of their criticism, particularly by Alison's offhand comment that the scheme was 'completely fascist'. Blom heard similar criticism when he submitted it as his thesis project at the Amsterdam Academy...Le Corbusier's Atelier appears to have reacted much more positively towards Blom's work, inviting him to exhibit there in the fall of 1964. Source: Strauven, F. (1998) Aldo van Eyck, Amsterdam: Architectura and Natura, pp.398-404.
- 42 Tzonis, A. and LeFaivre, L. (1999) 'Beyond monuments, beyond zip-a-tone, into space/ time: contextualizing Shadrach Woods's Berlin Free university, a humanist architecture', Exemplary Projects 3, London: AA Publications pp.118–141.
- 43 Woods (1960) 'Stem', Architectural Design, 5 p.181. See also Architectural Design, 12, 1962 pp.594-6.
- 44 Woods (1961) 'Stem', Le Carre Bleu, 2 Paris. Despite its small circulation, this magazine played an important role in promoting the ideas of Woods and of Team 10 in general.
- Tzonis, A. and LeFaivre, L. (1999) 'Beyond monuments, beyond zip-a-tone, into space/ time: contextualizing Shadrach Woods's Berlin Free university, a humanist architecture', Exemplary Projects 3, London: AA Publications pp.118–141.
- 46 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.96.
- 47 Tzonis, A. and LeFaivre, L. (1999) 'Beyond Monuments, Beyond Zip-a-tone, Into Space/Time: Contextualizing Shadrach Woods's Berlin Free University, a Humanist Architecture', published in Architectural Association Exemplary Projects 3. London: AA Publications pp.118-141.
- 48 Tzonis, A. and LeFaivre, L. (1999) Beyond Monuments, Beyond Zip-a-tone, Into Space/ Time, London: AA Publications pp.118–141.
- Woods in a private communication to Alexander Tzonis who, as academic editor for the Penguin 'Man-Made Environment' series, had commissioned him to write *The Man* in the Street. As quoted in Tzonis, A. and LeFaivre, L. (1999) Beyond Monuments, Beyond Zip-a-tone, Into Space/Time, London: AA Publications pp.118–141.
- 50 Tzonis, A. and LeFaivre, L. (1999) Beyond Monuments, Beyond Zip-a-tone, Into Space/ Time, London: AA Publications pp.118–141.
- Hyde, T. (2001) 'How to Construct an Architectural Genealogy Mat-Building...Mat-Buildings...Matted-Buildings' in Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.105.
- 52 Here Woods is talking about how to group the various 'disciplines' of a University in the horizontal context of the plan. The hospital project solves the same problem through a more complex mechanism of vertical levels along with supplementary horizontal assigned areas.

- 53 Woods, S. (1975) The Man in the Street: Polemic on Urbanism, Harmondsworth, England; Baltimore: Penguin Books Ltd pp.1-4.
- 54 Woods, S. (1975) The Man in the Street: Polemic on Urbanism, Harmondsworth, England; Baltimore: Penguin Books Ltd p.4.
- 55 Donat, J. (1964) World Architecture 2, Studio Vista p.117.
- 56 Colquhoun, A. (1985) Essays in Architectural Criticism: Modern Architecture and Historical Change, Cambridge, Massachusetts: MIT Press. New Ed. edition p.35.
- 57 Colguhoun, A. (1989) 'The strategies of the grand travaux', Modernity and the Classical Tradition, Cambridge Massachusetts: MIT Press pp.8–10.
- 58 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.31.
- 59 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel pp.19–35.
- 60 Le Corbusier's correspondence with the Engineer M. Pavlopoulos dated: 2 March 1964 (Volume 2, Appendix A: Document 16: FLC: 12-20-176).
- 61 Colguhoun, A. (1989) 'The strategies of the grand travaux', Modernity and the Classical Tradition, Cambridge Massachusetts: MIT Press pp.8–10.
- Colquhoun, A. (1989) 'The strategies of the grand travaux', Modernity and the Classical Tradition, Cambridge Massachusetts: MIT Press pp.8–10.
- Colguhoun, A. (1989) 'The strategies of the grand travaux', Modernity and the Classical *Tradition*, Cambridge Massachusetts: MIT Press pp.8–10.
- Trincanato, E.R. (1989) 'A guide to venetian domestic architecture', Venezia minore: Discovering the little known Venice, ed. Renzo Salvadori, Venice: Canal and Stamperia.
- 65 Trincanato, E.R. (1989) 'A guide to venetian domestic architecture', Venezia minore: Discovering the little known Venice, ed. Renzo Salvadori, Venice: Canal and Stamperia.
- I am not sure why Colquhoun identifies this access system on Level 2 (quoted above p.36, 37) as both the bridge for vehicular traffic and gondoloport are clearly marked on Level 1 (Fig. 5) and not on Level 2a. Level 2a simply marks the access positions as physically present at Level 1.
- 67 In accordance with his discussions with Dr Hindermeyer on Modern Hospital design.
- 68 Le Corbusier (1965) Rapport Technique.
- Le Corbusier (1922) Ville Contemporaine, proposed a city of three million to be divided 69 into functional zones: 24 glass towers in the centre to form the commercial district, separated from the industrial and residential districts by expansive green belts. Similarly, the CIAM (1933) Athens Charter introduced by Le Corbusier proposed to design cities that included carefully planned zones.
- 70 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice hospital and the Mat building revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.16.
- 71 As has been analysed by Trincanato (1948) *Venezia Minore* pp.220–222.
- 72 Le Corbusier (1965) Rapport Technique.
- 73 Sarkis (2001) Le Corbusier's Venice Hospital, Graduate School of Design, Harvard University, Munich; London: Prestel p.32.

- 74 As Le Corbusier stated: 'If one cannot copy its skin, one must respect its physiology.' Quoted in Stanislaus von Moos, Le Corbusier: Elements of Synthesis (1988) p.306.
- Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Building Revival. Graduate School of Design, Harvard University, Munich; London: Prestel p.16.
- 76 Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Buildina Revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.16.
- 77 Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Building Revival. Graduate School of Design, Harvard University, Munich; London: Prestel pp.16–17.
- 78 Tzonis, A. (2001) Le Corbusier: The Poetics of Machine and Metaphor New York, NY: Universe pp.230–237.
- 79 Le Corbusier identified circulation as: '...a great modern word. In urbanism and architecture everything is circulation. What is the nature of a house? One enters, one uses it methodically. Workers' houses, villas, large houses, the League of Nations, the Moscow Centrosoyus, the Cite Mondiale, the Paris Plan, everything is circulation.' Le Corbusier (1929) 'Plan of the Modern House', published in *Precisions* (1930). English translation by Abbey, B. in 'The Plan of the Modern House: Le Corbusier' published in Modulus no.14 (1980-1981).
- 80 Sarkis, H. (2001) Case: Le Corbusier's Venice Hospital and Mat Building Revival Graduate School of Design, Harvard University, Munich; London: Prestel p.26.
- 81 Allen, S.T. (2001) 'Mat Urbanism: the thick 2D', essay published in Case: Le Corbusier's Venice Hospital and Mat Building Revival Graduate School of Design, Harvard University, Munich; London: Prestel pp.121-122.
- 82 Large elevators used in hospitals for transportation of wheelchair or stretcher bound patients and heavy medical machinery.
- 83 Maria Cecelia O'Byrne (PhD 2007) El Proyecto para el Hospital de Venecia de Le Corbusier - HVENLC (1962-65): Unidad de Unites. M.C. O'Byrne Orozco. Director: Josep Quetglas, Universidad Politecnica da Cataluna, Escuela Superior de Arquitectura de Barcelona, Programa de Doctorado en Proyectos Arquitectonicos; Linea de Investigacion: Los nuevos instrumentos en arquitectura. Barcelona, September 2007.
- 84 Author's discussion with the wife of Guillaume Jullian de la Fuente, Prof. Ann Pendleton Jullian in Spring 2007, MIT USA.
- Please refer to my paper (2007) Comparative analysis between the Venice Hospital Project and Carpenter Visual Arts Centre at the Harvard University.
- 86 In February 1966, Jullian was asked by the Higher Health Council and hospital administration for certain design modifications and the reduction of hospital project from 1,200 to 800 beds. This may have led to the restrictive dimension of the ramps on Level 3, in the post Le Corbusier, Project 3, as analysed by O'Byrne.
- 87 Architectural Review (1964), Rosenfield (1969), Sarkis (2001), Tzonis (2001).
- 88 Jullian's discussion with the author, Summer 2007.
- 89 UK ICU Design Mandate available online in the following link: http://sccmwww.sccm. org/professional_resources/guidelines/table_of_contents/Documents/ICU_Design. pdf (accessed: 15 June 2008).
- 90 'Intensive Care: Introduction' online link; http://www.nhsdirect.nhs.uk/articles/article. aspx?ArticleID=480# (accessed: 12 June 2008).

- Colguhoun, A. (1966) 'Formal and Functional Interactions: A Study of Two Late Projects by Le Corbusier', Architectural Design May 1966 p.221.
- 92 Blom had intended the model presented at Royaumont as an example of a possible build-out of one of the scheme's residential neighbourhoods, not a detailed architectural plan to be repeated over and over, but the Smithsons reacted to it as if it were the latter. Van Eyck was taken by surprise by the vehemence of their criticism, particularly by Alison's offhand comment that the scheme was 'completely fascist' in its swastika like patterning and in its effort to control all aspects of future growth. Blom heard similar criticism when he submitted it as his thesis project at the Amsterdam Academy...Le Corbusier's Atelier appears to have reacted much more positively towards Blom's work, inviting him to exhibit there in the fall of 1964. Source: Strauven, F. (1998) Aldo van Eyck Amsterdam: Architectura and Natura pp.398–404.

Important Findings

The task of this research was twofold: an attempt to understand the structural formulation of the hospital project in the light of its supposed affinity with the medieval urban configuration of the city of Venice, and to analyse Le Corbusier's urban finesse through the step by step construction of the design decisions that defined the programme of the project.

The first three chapters accomplish the task of structurally formulating the hospital project as a plausible built entity within the medieval context of the city of Venice. The sophistication of the project's design method and its indebtedness to Le Corbusier's earlier projects was also examined, both as possible precedents and as the initial design considerations that led to the culmination and ambition of the hospital project. However, it was argued that the city of Venice remained the prime precedent for the project.

The argument has thus far tried to establish that the investigation into the structural formulation of the hospital project does, in effect, replicate an important aspect of the circulation system found in the medieval fabric of the city. It is further contended here that the hospital project introduced a new kind of solution to planning space and circulation within an urban context.

This argument is in partial agreement with the widely quoted 1966 essay by Alan Colquhoun, entitled 'Formal and functional interactions: A study of two late buildings of Le Corbusier', where he validates the hospital project's affinity with the medieval fabric of the city and argues: 'in Venice, the city itself is the building, and the Hospital is an extension of this building spreading tentacle-like over the water.' In the author's subsequent discussion regarding the above essay with Colquhoun during the summer of 2007, Colquhoun mentioned that his 1966 essay 'was not a very good one' in the sense that the project adapted an important element of the city of Venice and not the city itself.

Similarly, Guillaume Jullian de la Fuente, in his 2001 interview with Pablo Allard mentions that 'if you take small pieces of the hospital you can relate them to Venice'. However, in his presentation to the faculty and students of Università

luav di Venezia dated 13 April 1965, Jullian strongly defended the definition of this 'replication' as an exercise in perception and memory rather than mimicry:

Le Corbusier did not copy the existing physicality of the city per se. Rather after observing the city he introduced his thoughts and his solutions to define the light, the calli and the campielli, they are the integral elements of Venice. He did not copy, but watched the situation and recorded the way in which these events produced themselves. This is the reason that in the hospital everything Venetian has been created, and it has risen to the poetic conjunction between the functional and the specifics, as observed in the city.3

Based on the analysis and findings of the above study, the task of this concluding chapter is to re-examine succinctly the validity of the hospital project as an architectural entity with important urban ramifications and hence to validate the observations made by Guillaume Jullian de la Fuente when he claimed that:

This project remains a kind of 'témoin' in which Le Corbusier introduces all his principles and theories, leaving the door open to what has to come after. In this his architecture is not only a solution to a specific problem, but also an opening...4

The above observation by Jullian succinctly sums up the hospital project as a significant architectural and urban undertaking by Le Corbusier.

1. URBAN SIGNIFICANCE

The urban significance of the hospital project can be gauged by the fact that it was to be installed 'on the periphery of the lagoon' with the prospect of becoming an 'essential institute and an important addition to the city'.6 In his correspondence with Dr Hindermeyer on contemporary hospital designs dated 19 May 1964, Le Corbusier specifically mentioned that he had to provide 'the Italians of Venice with some ideas on general urbanization'.7

Similarly during his presentation at IUAV on the 8 April 1965, Le Corbusier emphasized the urban significance of the hospital project and attributed the city of Venice as the project's primary precedent, by claiming: 'Je Prends Venise à Témoin.'8 Le Corbusier presented the hospital project with two distinctive facets: the dynamic urban regenerative aspect as applied on its first level; and the segmented, functional, almost private one as applied on Levels 2 and 3.

It is interesting to note that Giuseppe Mazzariol in his 1966 essay used a similar descriptive analogy in describing the city of Venice:

...It is a city which has two sides to it: the dynamic, immediate and very clear one of the waterways; and the segmented, functional almost private one of movement on land. The network of waterways has its own ordered, rudimentary progress; these make up a chessboard which involves the urban fabric of every part, defining it in its own essentials, distinguishing but unifying; it is the great, natural, most vital route of commerce. One cannot strictly distinguish, in formal

urban outline, the former from the latter part of Venice, as a larger from a smaller part, but one must accept or reject the whole form of the city. This unity of Venice as an urban form is itself an active condition and so binding on one's judgement that there is no conceivable valid creative act, of an architectural kind, which is not determined by it.9

It can be argued that the city of Venice provided Le Corbusier with an opportunity to explore and extend the fabric of an historical urban artefact, and in the process introduce a new solution to urbanism. By extending the existing circulation system, in particular the pedestrian system, within the structure of Venice, Le Corbusier introduced an architectural solution that remained embedded within the city's existing typology – without being a literal replication of the existing buildings. According to Amedeo Petrilli:

Making Venice a centre of industrial production was out of the question; instead, Le Corbusier proposed that Venice be declared a 'Sacred City' and can be turned into a centre for meetings and international conventions, a place where the future of the world could be discussed. 10

The above analysis strongly resonates Le Corbusier's proposal of the 'World's City' or Mundaneum, which included a spiral world museum, a concept he reworked repeatedly in the 1930s as a 'spiral museum of unlimited growth, where the histories could be presented sequentially and the top lit galleries could be infinitely extensible'.11 Unlike the spiral extensibility of the above mentioned museum project, the partial pinwheel system as applied in the hospital project proposed a highly controlled and regularized element of extensibility.

In the Rapport Technique, Le Corbusier described a contrived skylight system for the 'Unité Lit' modules, as the arrangement permits an exact control over the intensity of light, thereby allowing an interpretation of the project by Addington, Kienzl and Intrachooto (GSD, 2001) claiming that:

His [Le Corbusier's Venice Hospital] appropriated 'outside' was perhaps more disconnected from the exterior environment than that of his contemporaries in Team 10...the 'outside of the hospital is not the surrounding environment of Venice, but one that Le Corbusier has carefully constructed and controlled.'12

The argument in this thesis is in partial agreement with the above observation, in the sense that the structured 'urban environment' within the hospital project, along with the top lit roof and glassed-in hanging gardens do reflect a very structured and controlled environment as introduced by Le Corbusier. However, it is further argued here that the hospital project did replicate the urban element of the city and therefore was able to reintegrate itself with the city, as is noted in Chapter 3. Additionally, Jullian had further defended the use of the top lit roof by defining the 'sky' as the 'main window of the City', that Le Corbusier discovered during his many wanderings in Venice. Therefore, it is postulated here that despite the highly controlled external factors presented in the hospital project, the project did connect to its immediate environment.

Atelier Jullian. collage showing the facades of the hospital and the Canareggio. © FLC/ADAGP, Paris and DACS, London 2012

The hospital project in a way derives some of its programmatic elements from Le Corbusier's previous projects from the interwar period, in particular from the Ville à Redent, where different levels are separated into individual systems, comprising of vehicular, circulation, irrigation and buildings that in their unified stance create an efficient programme. According to Sarkis:

Despite the extensive discussion of farm as an organic system that develops and grows, the totality of the organism was more important than the individual layers or their growth. Networks that grow and contract were separated, but in the farms as in the Ville à Redent, the buildings acted as the fixed vertical anchors to many of these networks.

The radical change in the Venice hospital is in the way the buildings transform into a series of networks themselves, and that these networks acquire their shape from an external rather than a programmatic source. The horizontal and block attributes of the hospital are juxtaposed against, rather than derived from, the program. They come from the city. The growth of the hospital is also made in increments of the city, not in increments of the internal module.¹³

Given the above analysis, it can be contended here that the hospital project can be positioned between the points where architecture becomes urbanism. The formal cohesion of the various parts allows the project to be perceived as an independent entity yet, at the same time, the differentiation of parts within the overall system permits the building to address differently the local conditions at each of its boundaries. Instead of defining a distinct object, the project weaves itself into the surrounding context, creating a building that performs like a city, or transforming parts of the city into the building.

It can therefore be argued that the significance of the project lies in the architectural and urban consistencies of the project with the medieval configuration of the city of Venice on the one hand and its essential diagrammatic qualities on the other, as has been claimed by both Mario Botta and Tzonis. Botta argues that 'more than the plan, the structure of the hospital is shaped like an organism of an organizational clarity that is strange. That is to say that the morphology of the city generates the plan', while Tzonis identified it as a 'diagram of an idea'.

A 'diagram', as defined by Gilles Deleuze (1925–1995) and Felix Guattari (1930– 1992), does not function to represent even something real, but rather constructs a real that is yet to come, a new type of reality.¹⁴ In a similar note, Guillaume Jullian de la Fuente mentions that in the hospital project, the core question lay in the 'capacity of architecture to deal with the unpredictable, the un-measurable – which resides in the realm of chance'.15

2. DIAGRAMMATIC REPRESENTATION

In order to read the diagrammatic representation within the programme of the hospital project, an attempt has been made below to analyse Le Corbusier's earliest sketches for the project – in particular the sketch and notes that Le Corbusier had jotted down during his initial discussion with Jullian (Fig. 4.13). It remains one of the first sketches drawn by Le Corbusier and outlines quite clearly the conceptual underpinnings of the hospital project (as has been analysed in Chapter 1). According to Jullian, Le Corbusier emphasized the concept of a façade sans façade and termed it the 'potato building typology' within the atelier for its lack of a formal shape.

To understand the complexity of the hospital project along with the sketch illustrated above, Guillaume Jullian de la Fuente in his email conversation with the author recommended a careful study of the conceptual drawings done by Le Corbusier at the time of the Venice hospital project in 1964:

4.2 Le Corbusier, early sketch for the Venice hospital project. © Fondo Ospedale Civile di Venezia – ULSS Veneziana

Re: H VEN LC potato Building

From: Guillaume Jullian [mailto: qmojulliandelaf@qmail.com]

Sent: Wed 4/11/2007 11.06 PM

Dear Mahnaz.

I send you in a separate e-mail some notes of L-C related to the idea of the 'potato' building concerning the projects of the Museum of the XX century in la Defense in Paris.

The originals of this sketches are in the CENTRE CANADIEN POUR L'ARCHITECTURE IN MONTREAL = CCA.

Donation of Guillaume Jullian + Ann Pendleton-Jullian.

Friendly, Guillaume.

From: Guillaume Jullian [mailto: gmojulliandelaf@gmail.com]

Sent: Mon 4/9/2007 5:46 PM

To: M Shah

Cc: Chateau Francisco

Subject: Re: H VEN LC_potato Building

Dear Mahnaz.

...idea of the 'potato building'.

The idea is very simple: a grid that can take different shape or dimensions according to programmatic issues and developed horizontally.

The issues are on the edges and light and there is where the openings (or patios) play the role permitting the articulation of the spaces.

'Potato building' is to identify the concept with the idea of a freedom shape that can grow horizontally or vertical way.

You can refer to the article of Francisco Chateau.

With no doubt is a more complex issue related to the method of design. [From that of the Mat Building typology]

Take a look carefully to the drawing of L-C

Friendly. Guillaume

PS. For your information I am going to be in Paris around the 15 Mai.

3. POTATO BUILDING TYPOLOGY

According to Ann Pendleton Jullian, the term 'Potato Building' was used to identify with the concept of irregular and hence more flexible growth.¹⁶ It is interesting to note that in his rough sketches for the Museum of XX century in La Defense, Le Corbusier continuously refers to the Venice hospital as a 'form of type solution', 17 although it can be assumed (based on the dates scribbled), that these preparatory drawings were dated around May 1963, almost a year before the hospital project was formally initiated. This research credits the city of Venice as the precedent to the Venice hospital project; this is further endorsed by the early sketches (in the 'Potato Building typology' drawings) as illustrated below.

An alternative line of argument has been developed by O'Byrne (2007) in her PhD dissertation on the Venice hospital project. O'Byrne in her thesis identifies important links between the Venice hospital project's unité de bâtisse (1964) and the Musée à croissance illimitée (1939) and traces 'the process that took Le Corbusier to give form to the prototype he used in the sixties, not only for the hospital, but also for many other projects.'18

The idea of the Potato Building typology, although briefly mentioned in O'Byrne's thesis, does not merit any importance. In an email discussion with the author, O'Byrne defends her decision and mentions:

As long as I remember, Jullian is talking about the last version of the Museum of the XX century, that is in the last book of the Oeuvre Complète. He told me that they where searching for the way to transform the shape, so that's why one of the plans has no more a straight form but a 'potato' form.¹⁹

Alternately, Francisco Chateau, 20 in his email discussion with the author, acknowledged a more central role of the concept of the 'Potato Building' typology in the atelier of Le Corbusier:

POTATO BUILDING fchateau [panchoch@gmail.com] Sent: Mon 4/13/2007 5:17 PM Dear Mahnaz

I believe that the 'building potato' is the result of to combine grid to regulate of the building, expressed in its lifting structure. And the free form that assumes certain programs like the circulation or the massive groupings of people. My impression is that during last period of atelier, this search intensified. Expressing itself in projects like the congress of Strasbourg, Carpenter Center or the Center Olivetti, Alan Colquhoun expresses well this problem when talking about to the form that assumes the inner floors of the chancellery in Brasilia. It is a problem to express the order of the program.

In Brasilia he is Orthogonal (the different levels change freely according to the program)

In the preliminary sketches of Venice, in Carpenter center or Strasbourg, the perimeter is curved and the plan assumes an organic form that 'adapts' to the program.

But, ALWAYS this presents the structure of piloti like a memory of the formal and structural order of the building...

Affections Francisco

A summary of the article co-written by Francisco Chateau and Guillaume Jullian de la Fuente, entitled the 'Yellow Peripherical Distinction' [YPD] and outlining Jullian's conference details at the Team X in Berlín in 1973, is given below to further understand the importance of the Potato Building typology in the last works of Le Corbusier:

In 1973 Guillermo Jullian de la Fuente was invited to the meeting organized by the members of Team X in Berlin. The subject of this meeting was the grid or matrix. The reunion was coincident with the tenth anniversary of the Meeting at the Free University of Berlin (Woods and Schiedhelm, 1962) and with the end of its first stage.

In his first conference, Jullian explains the development of the hospital project; from the first sketches and studies for the Cité Universitaire pour Etudiants (1925), published in the first volume of the Oeuvre Complète to the final scheme, which suppresses the pediatric ward of the hospital located at the other side of the Canareggio canal.

Once he had outlined the salient features of the hospital project, Jullian de la Fuente presented his projects for Brasilia. In this opportunity, he presents the first stage, corresponding to the Embassy and the Ministry of Foreign Affairs, and the preliminary project for the second stage, corresponding to the housing buildings and the villas for the embassy staff. At that Conference, he explains the design and composition method utilized, labelling it as Yellow Peripherical Distinction YPD.

YPD consists of an orthogonal reticule of variable width starting from a minimum spatial unit of 2.96×2.96 metres, the Basic Square Unit (BSCU).

Starting from the BSCU a grid is designed in which the specific measures of each stripe, their frequency and location are intimately related to the programme of the building. It produces a flexible geometric system, which starting with the stripes placed in orthogonal order, could connect the various programmes of the building to one another, thereby managing all the scales of the project.

Jullian compares the YPD with the Scottish plaid, since its formal composition is not structured along axes, but rather makes use of orthogonal stripes of different width, thereby allowing for the integration, from the very beginning, of the notion of the 'in-between' space.

With the projects for Brasilia, Jullian tries to go one step further in the design method developed for the Venice Hospital. His YPD proposal attempts to resolve in a single composition system the problem of the grid as structural support (domino system) and the grid as a urban micro-structure capable of supporting a great diversity of uses and relationships (the idea of the Scottish plaid).

The importance of the presentations prepared by Jullian for the meeting of the Team X at Berlin lies in its continuity with the project for the Venice Hospital and with the search that had ended eight years before at the atelier of rue Sevres 35.21

Based on the above email discussions with Jullian and two of his students from the Universita Politécnica de Cataluña, Spain, the following salient characteristics of Potato Building typology can be substantiated:

- 1. It is a concept that identifies with the idea of a 'free shape or an organic form', i.e. sans façade structure, which is able to grow both horizontally and vertically and adapts to a given programme.
- 2. It includes a flexible grid (partial pinwheel system or the YPD) that can accommodate variable structure/dimension - in accordance with the programmatic issues.
- 3. The key points are the edges and light; that is, the idea of generating growth without creating a solid walled structure and the idea of including elements of natural light. Both the above issues are addressed through the introduction of patios – as an element that can cut across solid walls, create a porous structure, along with introducing natural light, thereby immersing the element of the 'outside' within the interior of the space constructed.
- 4. The pilotis act as a series of arrays that identify the formal and structural order of the building.

4.3 The above sketch, although placed under the Museum XX century collection at CCA, remains an acute study of the fluid transportation analogies found in Venice, with a schematic diagram of the relationship between the lagoon, the *rii* and the *calli*. The writing on the top right hand reads: Venice the mesh and the hospital [horizontal]. © Collection Centre Canadien d'Architecture

4.4 In the notes written on the left centre of the central large illustration, Le Corbusier describes his type solution as: it is a puddle pool and again mentions the experience of Italy, sans façade, but with three points of entry on a street interior, courts...patios etc., dated: May–June 1963. © Collection Centre Canadien d'Architecture

4.5 The logic of horizontal circulation seems more evident in these sketches along with restricted building height and the logic of pilotis, within this system of circulation. © Collection Centre Canadien d'Architecture

Figure 4.6 The above sketch seems to be a study for the project's geometrical and additive schema. © Collection Centre Canadien d'Architecture

The salient characteristics of this 'Potato Building' typology are further analysed through the drawings below referencing both the city of Venice and the proposed Venice hospital project by Le Corbusier in his preparatory sketches for the Museum of the XX century in la Defense, Paris, during the early 1960s.

The above drawings distinctly reference the proposed hospital for Venice along with the city itself as important guiding principles in the study of horizontal structures and possible sprawls. Le Corbusier identifies:

- 1. Venice as a Mesh, outlining the schematic relationship between the lagoon, the rii and the calli. The proposed hospital project referenced as an important example of this horizontal mesh.
- 2. Type solution: sans facade. Identifying three points of entry, through the interior streets, courts and patios.
- 3. The logic of the horizontal circulation system is emphasized as well as a restricted building height. The piloti to create a porous geometrical structure.

Based on the above analysis, it can be postulated that in the studies of the 'Potato Building' typology, the proposed Venice hospital project's scheme was used as a diagram to determine the logic of horizontal circulation in resolving urban planning issues. The hospital project therefore addresses the 'problem of horizontal circulation that sprawls would create and proposes mechanization as the means for solving it'22 and hence holds an important place in contemporary debates exploring the integration of the architectural object within the urban context. It can be contended that the hospital project was in effect a physical manifestation of the attributes that Le Corbusier was schematically analysing in the 'Potato Building' typology.

Jullian, in his analysis of the hospital project, further validates its affinity with the Potato Building typology, along with the three main characteristics identified in the above drawings, when he reminisces:

...the architectural problem lies within those two things, the problem of reflections of light from the sky into the water and then to the building, and the way the pilotis interact with these reflections and transparencies. In terms of reflections, all the pilotis were to be glazed in their perimeters, creating the same phenomenon as in the Carpenter Centre, where the reflections and transparencies in the spaces enclosing the ramps create this situation of de-materialization – this time with the inclusion of water and its glittering movement.23

The above observation further validates the claim that the most significant attribute of the hospital project, as well as the concept of the Potato Building, remains the fact that the external form of the structure continues to be unimportant as it is the internal mechanism that is of significance.²⁴

This is particularly evident in the studies below analysing Le Corbusier's earlier horizontal projects such as the UN Assembly – here the built structure remains an exercise in the schematic relationship between negative and positive forms. In contrast, in the proposed hospital project and the Potato Building typology, the growth remains an internal mechanism and is dependent only within its internal context.²⁵

The sketches illustrated below show Le Corbusier's earlier horizontal projects such as the UN Assembly building, in which the built structure remain an

exercise in schematic relationship between negative and positive forms (Fig.

4.7 Sketch drawn by Alan Colquhoun, during his discussion with the author in autumn 2007

As is illustrated above, in the Potato Building typology the growth remains an internal mechanism; this internal context, however, remains extremely pertinent to its surrounding environment and hence the Venice hospital project can be placed within the realm of architecture and urban discourses, as is noted by Hyde:

The formal cohesion of the various parts allows the Hospital to be perceived as an independent entity. At the same time, the differentiation of parts within the overall system permits the building to address differently the local conditions at each of the edges. Instead of defining a distinct object...[it] weaves itself into the surrounding context. creating a building that performs like a city, or transforming part of the city into a building. As it contrives to precipitate patterns of use and habitation...[it] remains a process, regardless of the formal characteristics of its product.26

The programme of the proposed hospital project assimilates within its immediate environment through a number of mechanisms, such as:

- 1. Continuous circulation system from and within the city.
- 2. Use of similar programmatic elements of the *calli–campielli* matrix within the built environment.
- 3. Partial integration of public, semi-public and private spaces as required.

The aggregation of the hospital programme is entirely based on the matrix of the above series of internal mechanisms. The genius of Le Corbusier's proposed hospital project, and hence the Potato Building typology, however, lies not in the uniqueness or success of the above series of internal mechanisms, but rather in the concept of defining a 'field' in which to operate. This field remains an 'active surface, structuring the conditions for new relationships and interactions among things it supports.' 27

Unlike the earlier 'four compositions' of architecture by Le Corbusier, here he presents a *field* that encompasses both temporal and spatial elements of the site

4.8 Studies and analysis of Le Corbusier's earlier projects by Alan Colquhoun, during his discussion with the author in autumn 2007

without, in actuality, defining a form. Remaining sans façade, this field has the flexibility to grow and develop over time without intruding onto the existing topology – this is accomplished through the use of frames (void spaces) and transparencies (glass walls, reflective elements, water and light) that accentuate the past (the city) and de-materializes the present (the built entity), thereby identifying a fundamental paradigmatic shift from viewing the city (and the project) in formal terms to looking at it in dynamic ways – and hence acting more like 'a spreading rhizome, dispersed and diffuse, but at the same time infinitely enabling.²⁸

The hospital project acts as a porous field, that although remaining very much embedded in a classical grid pattern (as is noted in Fig. 4.9), is able to retain its flexibility due to its ability to function in a partial pinwheel configuration – which defines both the structure and infrastructure of the programme, along with breaking the monotony of the classical grid system. The emphasis of this field remains on horizontality of the surface and the organization of the relationship between its various parts and their activity.

It seems that for Le Corbusier this 'field', although primarily encompassing horizontality of the site and its programme, worked equally efficiently in the vertical context of accessing and utilizing the three main levels of the hospital project. It is hence contended here that the horizontal weave created by this field also identified the vertical programme within its programme.

This vertical aspect of the project is analysed by Alan Colguhoun (1966):

...it is possible (even within the height restriction imposed by the site) to imagine a solution in which vertically organized blocks of different classes of accommodation would be related horizontally, but Le Corbusier has decided to separate the different classes vertically, so that each level serves a different purpose, and a cross section at any one point is, in principle, typical of the whole organization. This has obvious advantages both from the point of view of administration and that of extensibility. But it also repeats the pattern of the city, with its overall texture – a solid mass of buildings penetrated by canals and courts.²⁹

It is hence re-asserted here that the city of Venice remained the primary precedent to this unique 'urban field' as introduced by Le Corbusier in his final architectural project for Venice, when Le Corbusier declared: 'Je Prends Venise a Temoin' the essential diagrammatic qualities of this field can be assessed on the basis of an analysis of the city of Venice, with its unique medieval topological growth, its horizontality and irregularity.

However, as Alan Colguhoun points out, a diagram can be a number of interpretations, based on certain rules. It therefore gives a concept in its simplest form, and in actuality does not correspond to the object of study, but rather is a reduction.³⁰ It can therefore be argued that, in this sense, the proposed hospital project is similar to an analysis of the city of Venice: a reduction of the Venetian analogy – in the sense that it is a realization of a specific element of the city. In particular, the irregularity of its perimeter is determined as a formless and flexible organism that Le Corbusier and Jullian transformed and termed the 'Potato Building typology', thereby identifying the hospital project within the context of the city, or rather, the diagram of the city.

Tzonis, in his observation, as is noted above, mentions that the Venice hospital project remains a significant idea rather than a plan to be constructed. This thesis develops the argument that although it certainly remains an idea or rather a diagram of urban significance, it also represents a plausible built entity, within the realm of architectural discourse. Therefore, in this project, Le Corbusier's life-long emphasis on relating the architectural and the urban in a single sphere clearly materializes.

4. IMPLICATIONS OF THE STUDY

This study has tried to accomplish a brief overview of the dynamics of Le Corbusier's final project, with its complexity and multiple interpretations. It is not intended to revise the previous claims on the viability of the architect or his urban undertakings, nor is it possible to give a complete interpretation of the hospital project's physical and urban attributes.

It is hoped that this research will serve to make some contribution to the understanding of Le Corbusier's final hospital project and its renewed interest in the contemporary urban and architectural discourse, in particular within the

4.9 The programme of the proposed Venice hospital project, embedded in a gridded field, with the white lines identifying the porous aspects (courtyards) present in this (weave) built form. (Author)

context of the recent shift of emphasis in architectural and urban projects – from the design of enclosed objects to the design and manipulation of larger urban surfaces. The effects of urbanization today are multiple and complex, but two are of particular significance with regard to planning and design.

- 1. First is the rise of new kinds of urban site. These are the ambiguous areas that are caught between enclaves. They may even be so extensive so as to constitute entire generic zones. These might be called *peripheral sites*, middle landscapes that are neither here nor there.
- 2. The second involves a fundamental paradigm shift from viewing cities in formal terms to looking at them in dynamic ways. Hence, familiar urban typologies of square, park, district, etc., are of less significance than the infrastructures, network flows, ambiguous spaces and other polymorphous conditions that constitute the contemporary metropolis.31

The design strategy in the hospital project aims to increase its structural and programmatic capacity to support and diversify activities in time – even activities that cannot be determined in advance. Its importance lies in its ability to extend continuity while diversifying its range of services.³² Rather than a fixed design strategy, the project offers a framework for developing flexible uses as requirements change.

The hospital project reverses the formal and structural roles of figure and ground, building and open spaces. Rather than concentrating on the planning and arrangement of buildings, a series of programmed voids are outlined. These voids derive from a careful analysis of existing conditions, habitats, historical fragments, existing infrastructural corridors and new programmes – they exercise a greater effect on the subsequent environment than does the design of a particular building layout.

A future analysis of the urban devices found within the hospital project may provide programmatic solutions to rebuilding, incorporating, connecting and intensifying architectural elements within the urban realm. During the Aspen Design Conference in 1955, the architect/planner Victor Gruen exhorted architects to look beyond the limits of the individual building to the environment, to the context in which the building was to function. He proclaimed:

Architecture today cannot concern itself only with one set of structures that happens to stand upright and be hollow 'buildings' in the conventional sense. It must concern itself with all man-made elements that form our environments: with roads and highways, with signs and posters, and outdoor spaces as created by structures, and with cityscape and landscape.³³

It is hoped that the above study provides an impetus to further analyse the hospital in its urban context and initiates an interdisciplinary inquiry into the fields of design, theory, programming and urban sociology.

An overview of Le Corbusier's urban plans, such as Ville Contemporaine (1922), the Plan Voisin (1926) and the Ville Radieuse (1935), shows them to be exercises purely for vertical cities. In the case of Venice, the problem is inverted to encompass and interpret the realm of horizontal urban configuration. It is not the scope of this thesis to critically analyse the rationale behind the above urban projects, as this thesis is solely concerned with schematically and structurally formulating the Venice hospital project as a plausible built entity with important urban ramifications that the author has tried to accomplish through the above line of argument. However an insight into this paradigmatic shift by Le Corbusier is perhaps best articulated by Diana Agrest (1980), where she observes:

...To think of the city is to think architecture, for the city is the limit of architecture; it is unconscious, the place of intersection of social forces and language.

It is with modern urbanism that architecture finally takes charge of the discourse of the city, a discourse that is marked by the dichotomy between form and function and by a need to reinvent a new vocabulary for a language which no longer has a lexicon. This discourse thus develops in a relatively autonomous manner. Architecture, which had always been seen primarily through the city, began to make the city its object of institutionalized, professional study.³⁴

The Hospital Project by Le Corbusier appears to be a very clear example of this new condition.

ENDNOTES

- 1 Colguhoun, A. (1966) 'Formal and functional interactions: a study of two late projects by Le Corbusier', Architectural Design May 1966, London: Standard Catalogue Co. p.221.
- 2 Allard, P. (2001) 'Bridge over Venice: Speculations on cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 3 Jullian de la Fuente, G. (1965) 'Il progetto e la parola del Maestro,' published in Dubbini, R. and Sordina, R. (1999) H VEN LC: TESTIMONIANZE AP IUAV Venice. Document in Italian, trans. by the author pp.33–51.
- 4 Jullian, quoted in Petrilli, A. Il testamento de Le Corbusier: Il progetto per l'Ospedale di Venezia (Venice: Editori, 1999). Reprinted in Petrilli, A. 'Un Hospital es una casa del Hombre, in Revista ARQ 46 (October 20), quoted in Allard, P. (2001) 'Bridge over Venice Speculations on cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.34.
- 5 Le Corbusier's letter to Dr Hindermeyer dated 19 May 1964, please refer to Volume 2, Appendix A: Document 13, FLC 12-20-172.
- 6 Mayor of Venice G.F. Fisca's letter to Le Corbusier dated 24 September 1962, please refer to Chapter 1.

- 7 Please refer to Volume 2, Appendix A: Document 13, FLC 12-20-172.
- 8 Archivio Progetti, IUAV.
- 9 Mazzariol, G. (1966) 'Le Corbusier in Venice: his project for the new hospital', *Zodiac* no. 16. Milan: B. Alfieri. R. Minetto p.241.
- 10 Petrilli, A. (1999) *Il testamento di Le Corbusier: Il progetto per l'Ospedale di Venezia* Venice: Marsilio Editori, pp.30–34.
- 11 Mumford, E. (2001) 'The Emergence of Mat or Field Buildings' in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel pp.63–64.
- 12 Addington, A., Kienzl, N. and Intrachooto, S. (2001) 'Mat Buildings and the Environment: Examination of a Typology', in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel pp.69–70.
- 13 Sarkis, H. (2001) 'The paradoxical promise of flexibility,' in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.85.
- 14 Deleuze, G. and Guattari, F. (1987) *A Thousand Plateaus: Capitalism and Schizophrenia*. Trans. B. Massumi, Minneapolis: University of Minnesota Press p.40. By kind permission of Continuum International Publishing Group, a Bloomsbury company.
- 15 Jullian, quoted in Allard, P. (2001) 'Bridge over Venice: Speculations on crossfertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.33.
- 16 Author's meeting with Ann P. Jullian, February 2007, MIT, USA.
- 17 As argued by O'Byrne (2007) in her PhD dissertation.
- 18 Author's email discussion with O'Byrne on 2 November 2007.
- 19 Author's email discussion with O'Byrne on 4 November 2007.
- 20 Chateau, G.F. PhD Candidate, Universita Politécnica de Cataluña, Spain.
- 21 Author's email discussion with Francisco Chateau on 18 June 2008.
- 22 Sarkis (2001) argues that: 'Le Corbusier's technical report turns to the problem of horizontal circulation that sprawls would create and proposes mechanization as the means for solving it.' Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.16.
- 23 Sarkis, H. ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London: Prestel p.30.
- 24 The above observations are based on the author's discussion with Alan Colquhoun in Autumn 2007.
- 25 Sketches drawn by Alan Colquhoun (Autumn 2007) during his discussion with the author.
- 26 Hyde, T. (2001) 'How to construct an architectural genealogy Mat-building...Mat-buildings...Matted-buildings' in *Case: Le Corbusier's Venice Hospital*, Sarkis, H. ed. Graduate School of Design, Harvard University, Munich; London: Prestel p.106.

- 27 Wall, A. (1999) 'Programming the urban surface,' in *Recovering Landscape: Essays in* Contemporary Landscape Architecture, ed. James Corner Sparks, NY: Princeton Arch. Press pp.233-246.
- 28 Deleuze, G. and Guattari, F. (1987) A Thousand Plateaus: Capitalism and Schizophrenia, trans. B. Massumi, Minneapolis: University of Minnesota Press pp.3–25.
- 29 Colguhoun, A. (1966) 'Formal and functional interactions: a study of two late projects by Le Corbusier', Architectural Design May 1966, London: Standard Catalogue Co. p.221.
- Based on the author's discussion with Alan Colguboun in London March 2008.
- 31 Alex Wall mentions 'three effects of urbanization' that I have changed to 'two' in support of my argument. Wall quotes from Koolhaas, R. (1995) 'The Generic City,' in S,M,L,XL, New York: Monacelli Press pp.1238–1264; and Garreau, J. (1991) Edge Cities: Life on the New Frontier New York: Doubleday.
- 32 I draw this formulation from Alex Wall, Programming the Urban Surface and Allen, S. (1998) 'Infrastructural Urbanism', in Scroope 9 Cambridge: Cambridge University Architecture School pp.71-79.
- 33 Gruen, V. (1955) 'Cityscapes-Landscapes', in Arts and Architecture (September 1955), pp.18–37 © 2008. TASCHEN GmbH, Hohenzollernring 53, D-50672 Köln, www.taschen. com. Also quoted in Wall, Programming the Urban Surface p.233.
- 34 Agrest, D. (1980) 'The City as a Place of Representation', published in *Design Quarterly*, no. 113/114 (City Segments 1980) published by Walker Art Center pp.8-13.

TABLE OF IMPORTANT EVENTS

	Le Corbusier	Important Events	Project Development
1907			
	Charles Edouard Jeanneret (Le Corbusier) first extended trip to Italy, including Venice. The writings of Ruskin were an important source of reference during this trip. Le Corbusier's early sketchbook work has many parallels with Ruskin's romantic approach to nature.		
1934			
	Le Corbusier visits Venice to attend a symposium organized by the Institute of Intellectual Co-operation, Venice and explains why in his opinion Venice is an 'outstandingly successful city'.		
1959			
		The administration of the civil hospital of S. Giovanni e Paolo in Venice, formally acknowledges its inability to meet the growing demands of modern medical facilities, and a proposal is put forward to construct a new hospital in the S. Giobbe area, towards the northwestern periphery of the city.	
1961			
15 Nov	Le Corbusier receives an invitation by the Venetian administration to attend a conference on the future urban planning of the city of Venice.		
1962	, , ,		
24 Sept	Mayor of Venice Giovanni Favaretto Fisca contacts Le Corbusier to discuss the details and issues concerning the islet of Tronchetto, along with a request to consider working on the new Venice civil hospital.		
3 Oct	Le Corbusier's reply to the mayor indicates his interest in the project.		
October	Lanfranco Virgili, an architect well known in both Paris and Venetian circles, becomes the liaison between the Venetian hospital administration and Le Corbusier.		

	Le Corbusier	Important Events	Project Development
1963			
20 May		The civil hospital administration advertises the national competition for the preliminary plans of a new civil hospital in Venice.	
5 July	Le Corbusier meets with Dr Hindermeyer in Paris to discuss the 'problem of the hospital'.		
29 Aug	Le Corbusier arrives in Venice.		
30 Aug	Le Corbusier in Venice visits the hospital S. Giovanni e Paolo and the proposed hospital site at S. Giobbe with Giuseppe Mazzariol, and indicates that he will design the Venice hospital.		
August			Le Corbusier's preliminary sketches and notes on the city.
1 Sept	Le Corbusier returns to Paris.		
3 Sept		Il Comune di Venezia approves of the free cession to the hospital a part of the real estate area of Saint Giobbe for the construction of hospital and allocates 200 million Liras.	
18 Sept		Result announced for the national Competition for the preliminary plans of a new civil hospital in Venice. The first prize is withheld.	
1964			
11 Mar	Le Corbusier writes a letter to Ottolenghi with thoughts on the plan and the course of research for the project.		
14 Mar		Exhibition and series of lectures held at the Palazzo Reale, Piazza San Marco by Venetian hospital admin.	
14 April	Meeting takes place between Le Corbusier and M. Rinaldi, Vice President of the hospital, in Paris.		
29-30 May			Preliminary studies for the new hospital.

	Le Corbusier	Important Events	Project Development
27 Oct	Le Corbusier receives the proceedings of a conference entitled: the problem of Venice, along a report regarding some aspects of the demographic moves of the city, from the Venetian Administration.		
31 Oct			Presentation of the first project – 1,500 beds and model at a scale of 1:100.
2 Dec	Board of directors of the civil hospital officially approve the enlisting of the professional services of atelier Le Corbusier to design the hospital for Venice.		
1965			
9 Jan		The Chair of the College of Physicians in Venice approves the proposed hospital project.	
30 Jan		Guillaume Jullian de la Fuente, Virgili and Mazzariol present the project to the Minister of Health.	
8-10 Mar	Visit by Prof. Muner, Franco and Gambier at the atelier Le Corbusier in Paris.		
29 Mar	Le Corbusier officially signs the contract for the hospital project.		
30 Mar			Presentation of the second project along with the <i>Rapport Technique</i> .
8 April	Le Corbusier and Jullian arrive in Venice to present the hospital project at IUAV.		
11 April	Conference begins.		
12 April	Inauguration of the annual academic year.		
13 April	Jullian presents the project alone to the faculty and students at IUAV.		
April		The Minister of Public Affairs, Mancini, confirms the concession of two billion Liras for the future hospital.	

	Le Corbusier	Important Events	Project Development
27 Aug	Le Corbusier dies of an apparent cardiac arrest while swimming at Cap-Martin.	On the insistence of the hospital administration, the project is further developed under the direction of Guillaume Jullian de the Fuente, with the collaboration of Josè Oubrerie, Mario Botta, Amedeo Petrilli, Silvia Pozzana, Fernando Domeyko and Alain Plantrou.	
November		Guillaume Jullian de the Fuente constructs a 1:1 scale model of the patient rooms/cells on the laundry terrace of the old hospital.	Principal plan of the patients cells presented along with model at a scale of 1:1.
1966			
February		The hospital administration decides to downsize the proposed hospital project from 1,200 beds to 800 beds.	Presentation of third project – 800 beds.
1967			
February		The Hospital administration approves the revised project with 800 bed capacity.	
May		Technical Office begins survey of San Giobbe site for execution of the hospital project.	
1970			
		Guillaume Jullian de la Fuente further refines the proposed hospital project.	
		All aspects of the project successfully decided and specified. A few days before the decision to stop the construction of the hospital is made by the hospital administration, the first set of test pilotis were successfully poured into the lagoon.	Technical report outlining executive plan and proposed structural calculations presented.
1978			
		The hospital administration decides to build a new hospital on the mainland in Mestre, instead of the north-western periphery of the city Venice.	

Bibliography

LIST OF ARCHIVAL SOURCES

Archivio di Stato, Venice

Archivio Fotografico, Fondazione Musei Civici di Venezia

Bibliotheca Nazionale Marciana, Venice

Collection Centre Canadien d'Architecture/Canadian Centre for Architecture, Montréal, Canada

Fondation Le Corbusier, Paris

Fondo Ospedale Civile di Venezia – ULSS Veneziana

Jullian Archive, Pontificia Universidad Católica de Chile

Special Collections, Frances Loeb Library, Graduate School of Design, Harvard University

Special Visual Collection, The Rotch Library for Architecture and Planning MIT

Università luav di Venezia, Collezione Archivio Progetti

Venezia, Gallerie dell'Accademia. Su concessione del Ministero per i Beni e le Attività Culturali

LITERATURE

The Venice Hospital Project

Addington, A., Kienzl, N. and Intrachooto, S. (2001) 'Mat Buildings and the Environment: Examination of a Typology', *Case: Le Corbusier's Venice Hospital*, Sarkis, H. Ed. GSD Harvard University pp.69–70.

Allard, P. (2001) 'Bridge over Venice: Speculations on cross-fertilization of ideas between Team 10 and Le Corbusier (after a conversation with Guillaume Jullian de la Fuente)', Case: Le Corbusier's Venice Hospital, Sarkis, H. Ed. GSD Harvard University p.30.

- Dubbini, R. and Sordina, R. Eds. (1999) *H VEN LC: Hospital de Venise. Le Corbusier, 1963–70. Testimonianze.* Venice: Pubblicazione dell' Accademia di Architettura dell'Università della Svizzera Italiana. Mendrisio: Mendrisio Academy Press.
- Farinati, V. (1999) H VEN LC hospital de Venise Le Corbusier 1963–70: Inventario analitico degli atti nuovo ospedale. Venice: Pubblicazione dell' Accademia di Architettura dell'Università della Svizzera Italiana. Mendrisio: Mendrisio Academy Press.
- Hyde, T. (2001) 'How to construct an architectural genealogy Mat-building...Mat-buildings...Matted-buildings', *Case: Le Corbusier's Venice Hospital*, Sarkis, H. Ed. GSD Harvard University p.105.
- Jullian de la Fuente, G. (1968) 'The Venice Hospital Project of Le Corbusier', *Architecture at Rice* no. 23, New York. Distributed by Wittenborn.
- 'L'ospedale del futuro negli Stati Uniti visto alla luce di recenti innovazioni', *La nuova tecnica ospedaliera*, Venice, August 1960.
- Mazzariol, G. (1966) 'Le Corbusier in Venice: his project for the new hospital', *Zodiac* no. 16 Milan, B. Alfieri, R. Minetto p.241.
- Mumford, E. (2001) 'The Emergence of Mat or Field Buildings', *Case: Le Corbusier's Venice Hospital*, Sarkis, H. Ed. GSD Harvard University pp.63–64.
- O'Byrne, M.C. (unpublished PhD 2007) El Proyecto para el Hospital de Venecia de Le Corbusier HVENLC (1962–65): Unidad de Unites. M.C. O'Byrne Orozco. Director: Josep Quetglas, Universidad Politecnica da Cataluna, Escuela Superior de Arquitectura de Barcelona, Programa de Doctorado en Proyectos Arquitectonicos; Linea de Investigacion: Los nuevos instrumentos en arquitectura. Barcelona September 2007.
- Petrilli, A. (1999) *Il testamento de Le Corbusier: Il progetto per l'ospedale di Venezia*. Venice: Marsilio.
- Pica, A. (1965) 'Il progetto di Le Corbusier per l'ospedale di Venezia', Domus 427, Milan p.7.
- Rizzi, P. (1963) 'Il nuovo ospdale a San Giobe ha per base un preciso impegno', *Il Gazzettino*, 23 January 1963.
- —— 'L'ospedale si puo fare', Il Gazzettino, 24 February 1963.
- ——'Lettere al cronista L'ospedale a San Giobe', Il Gazzettino, 4 March 1963.
- ——'Italia Nostra, Lettere al cronista. Il nuovo ospedale', Il Gazzettino, 3 August 1963.
- ——'Le Corbusier visita l'area del macello', Il Gazzettino, 31 August 1963.
- ——'Senza vincitore il concorso per il nuovo ospedale civile', *Il Gazzettino*, 1 October 1963.
- ——'I progetti del nuovo ospedale', Il Gazzettino, 2 October 1963.
- ——'Le Corbusier sta lavorando al progetto del nuovo ospedale', *Il Gazzettino*, 15 November 1963.
- Sarkis, H. (2001) 'The paradoxical promise of flexibility', Case: Le Corbusier's Venice Hospital, Sarkis, H. Ed. GSD Harvard University pp.81–89.
- Sarkis, H. Ed. (2001) Case: Le Corbusier's Venice Hospital and the Mat Building Revival, Graduate School of Design, Harvard University, Munich; London, Prestel.
- Smithson, A. (2001) 'How to recognise and read Mat-building buildings', *Case: Le Corbusier's Venice Hospital*, Sarkis, H. Ed. GSD Harvard University pp.90–103.

Le Corbusier

- Abbey, B. (1980–1981) 'The plan of the modern house: Le Corbusier', *Modulus* no.14, Charlottesville, Va.: University of Virginia, School of Architetcure.
- Emery, M.E.A. (1992) La construction des villes: genèse et devenir d'un ouvrage écrite de 1910 à 1915 et laissé inachevé par Charles Eduard Jeanneret-Gris dit Le Corbusier. L'Age d'Homme et FLC, Paris: Spadem.
- Frampton, K. (2001) 'Fin d'un Monde: the last works 1939–1965', *Le Corbusier: Architect and Visionary*. Thames and Hudson Ltd, London p.224.
- Jenger, J. and Jenger, J. (2002) *Le Corbusier : choix de lettres*. Basel; Boston, Birkhäuser: Editions d'Architecture.
- Le Corbusier (1923) *Towards an Architecture*. Los Angeles, California: Getty Research Institute (2007). Originally published as *Vers une architecture*, Paris: Crès (1923).
- Le Corbusier (1930) *Precisions: on the Present State of Architecture and City Planning.*Cambridge Massachusetts: MIT Press (1991). Originally published as *Précisions sur un état présent de l'architecture et de l'urbanisme,* Paris: Crès (1930).
- Le Corbusier (1934) 'Venice a picture of harmony Archives', UNESCO Courier, March 1994, http://findarticles.com/p/articles/mi_m1310/is_1994_March/ai_15630319 (Accessed 8 June 2008).
- Le Corbusier (1935) The Radiant City: Elements of a Doctrine of Urbanism to be used as the Basis of our Machine-age Civilization, New York: Orion Press (1967). Originally published as La ville radieuse, Boulogne.
- Le Corbusier (1943) *Charte d'Athènes*. Translated from the French by Anthony Eardley, New York: Grossman Publishers (1973). Originally published as *La charte d'Athènes*, Paris: Plon (1943).
- Le Corbusier (1946) *Concerning Town Planning*. Trans. Clive Entwistle, New Haven: Yale University Press (1948). Originally published as *Propos d'urbanisme*, Paris: Bourellier (1946).
- The City of Tomorrow and its Planning. Trans. Frederick Etchells, London: Architectural Press (1947). Originally published as Manière de penser l'urbanisme, Boulogne (1946).
- Le Corbusier (1950–1955) *The Modulor I and II*, Cambridge, Massachusetts: Harvard University Press (1980). Originally published as *Le modulor*, Boulogne (1950–1955).
- Le Corbusier and Zacnik, I. (1997) *The Final Testament of Pere Corbu: a Translation and Interpretation of Le Corbusier 'Mise Au Point'*: Trans. Ivan Žaknić, New Haven: Yale University Press.
- Mazar, P. (1965) 'Il avait su devenir un architecte vénitien', in *Le Figaro Littéraire* Paris (2–8 September 1965, Le Corbusier mémorial issue) p.14.
- Moos, S.V. (1971) Le Corbusier: l'architecte et son mythe. Paris: Horizon de France.
- Moos, S.V. (1988) *Le Corbusier: Elements of a Synthesis*. Cambridge, Massachusetts: MIT Press p.306.
- Scully, V. (1983) 'Le Corbusier 1922–65, City Fruges and other buildings and projects, 1923–27', *Le Corbusier: The Garland Essays*, edited by H. Allen Brooks. New York: Garland (1987) p.47.
- Tafuri, M. (1994) 'Unsurpassed Lesson of Le Corbusier', *Assemblage* 22. Cambridge, Massachusetts: MIT Press pp.58–103.

- Tzonis, A. (2001) *Le Corbusier: The Poetics of Machine and Metaphor*. New York, NY: Universe pp.230–237.
- Zegel, S. (1965) 'Le Corbusier s'explique à bâtons rompus', *Le Figaro Littéraire*, Paris, April 15–21, 1965.

Other cited works

- Agrest, D. (1980) 'The city as a place of representation', *Design Quarterly* no. 113/114 (City Segments 1980). Cambridge, Massachusetts: MIT Press pp.8–13.
- Allen, S. (1998) 'Infrastructural urbanism', *Scroope* 9. Cambridge: Cambridge University Architecture School pp.71–79.
- Anderson, S. (1995) 'Memory in architecture', *Daidalos: Berlin Architectural Journal* no. 58. Berlin: Bertelsmann pp.22–37.
- Benevolo, L. (1995) *The European City,* trans. Carl Ipsen. Oxford, UK; Cambridge, Mass., USA: Blackwell pp.26–18.
- Benton, T. (2007) Le Corbusier conférencier Paris, Le Moniteur.
- Bratti, R. and Scarabellin, G. (1911) Venezia comparsa. Venice: BNM Strenne.
- Calabi, D. (1990) 'Images of a city in the middle of salt water', An Atlas of Venice: The Form of the City on a 1:1000 Scale Photomap and Line Map, Ed. Edoardo Salzano. Translated from Italian by Chris Heffer, David Kerr. London: Architecture Design and Technology Press; Venezia: Comune di Venezia, 1990, c1989.
- Calabi, D. (2004) *The Market and the City: Square, Street and Architecture in Early Modern Europe.* Aldershot: Ashgate p.11.
- Carrera, F. (1987) Campo Santa Maria Formosa, Venice, Italy: A case study of the application of visual, dynamic and scale-invariant analyses for the description, interpretation and evaluation of city form, Dept. of Urban Studies and Planning, MIT. Available from: http://www.wpi.edu/Academics/Depts/IGSD/Projects/Venice/Center/Large_Files/MIT_Papers/Toward%20a%20Phenomenology%20_SMF_%20v2.pdf (accessed: 6 March 2008).
- Colquhoun, A. (1985) Essays in Architectural Criticism: Modern Architecture and Historical Change. Cambridge, Massachusetts: MIT Press; New Ed edition p.35.
- Colquhoun, A. (1989) 'The strategies of the grand travaux', *Modernity and the Classical Tradition*. Cambridge Massachusetts: MIT Press pp.8–10.
- Colquhoun, A. (2002) 'From rationalism to revisionism: architecture in Italy 1962–65', *Modern Architecture*. Oxford: Oxford University Press p.188.
- Cosgrove, D. (1988) 'The geometry of landscape: practical and speculative arts in the sixteenth century Venetian land territories', *The Iconography of Landscape: Essays on the Symbolic Representation*. Cambridge: Cambridge University Press pp.254–260.
- Cowan, A. (1998) Urban Europe 1500–1700. London: Arnold pp.124–125.
- Deleuze, G. and Guattari, F. (1987) A Thousand Plateaus: Capitalism and Schizophrenia, trans. B. Massumi. Minneapolis: University of Minnesota Press p.40. By kind permission of Continuum International Publishing Group, a Bloomsbury company.
- Dickinson, R.E. (1961) *The West European City: A Geographical Interpretation*. London: Routledge and K. Paul pp.301–332.
- Donat, J. (1964) World Architecture 2. London: Studio Vista p.117.

- Eisenman, P. (1963) PhD Thesis: The Formal Basis of Modern Architecture, Trinity College Cambridge, The Manuscripts Room, University Library, Cambridge.
- Friedrichs, Christopher R. (1995) The Early Modern City 1450–1750. London, New York: Longman Publishers p.31.
- Garreau, J. (1991) *Edge Cities: Life on the New Frontier*. New York: Doubleday.
- Gruen, V. (1955) 'Cityscapes-landscapes', Arts and Architecture (September 1955), Los Angeles pp.18–37 © 2008 TASCHEN GmbH, Hohenzollernring 53, D-50672 Köln, www. taschen.com.
- Hohenberg, P.M. and Lees, L.H. (1995) The Making of Urban Europe 1000-1950. Cambridge Massachusetts: Harvard University Press. 2nd Rev Edition p.68.
- Intensive Care: Introduction. Online link: http://www.nhsdirect.nhs.uk/articles/article. aspx?ArticleID=480# (accessed: 12 June 2008).
- Intensive Care Unit Design Mandate, Online link: http://sccmwww.sccm.org/professional resources/guidelines/table_of_contents/Documents/ICU_Design.pdf (accessed: 15 June 2008).
- Koolhaus, R. (1978) Delirious New York: A Retroactive Manifesto for Manhattan. NY: Oxford University Press p.182.
- Koolhaas, R. (1995) 'The generic city,' in S,M, L,XL. New York: Monacelli Press pp.1238–1264.
- Menin, S. and Samuel, F. (2002) Nature and Space: Aalto and Le Corbusier. London, New York: Routledge.
- Morris, A.E.J. (1994) History of Urban Form: Before the Industrial Revolutions. Harlow, Essex, England: Longman Scientific and Technical; New York, NY: Wiley.
- Nicholas, D. (1997) The Later Medieval City, 1300–1500. London, New York: Longman.
- Pirenne, H. (1939) Les villes et les situations urbaines. Paris.
- Plant (2002) Venice: Fragile City, 1797–1997. London, New Haven: Yale University Press.
- Quetglas, J. (2000) 'Encounters scatterings,' WAM Web Architecture Magazine 01, electronic edition, http://web.arch-mag.com (accessed: 25 May 2005).
- Rogers, E. (1961) Great Makers of Modern Architecture: Gropius, Le Corbusier, Mies van der Rohe, Wright: A Verbatim Record of a Symposium held at the School of Architecture. Columbia University, p.210.
- Rosenau, H. (1959) The Ideal City: In its Architectural Evolution. London: Routledge and Kegan Paul Ltd. p.7.
- Rosenfield, I. (1969) Hospital Architecture and Beyond. New York: Van Nostrand Reinhold Co. p.60.
- Rossi, A. (1984) Architecture of the City. Cambridge, new edition, Massachusetts: MIT Press. .
- Sabellico, M.C. (1487) Rerum venetarum ab urbe condita. Venice.
- Samonà, G. (1963) L'urbanistica e l'avvenire della citta negli Stati Europei. Laterza: Bari. Third
- Shah, M. (2005) Comparative Analysis: Berlin Free University and the Venice Hospital Project http://babel.massart.edu/~mshah/aaschool/researchSeminarDELFT.htm.

- Shah, M. (2007) Comparative Analysis: Venice Hospital Project and Carpenter Visual Arts Centre at the Harvard University http://babel.massart.edu/~mshah/aaschool/veniceHospital_pics.htm.
- Simon, H. (1975) *The Heart of Medieval Cities: Sketches of European Town Centres*, translated by Alla Weaver. Essen:Bacht.
- Smithson, A. (1974) 'How to recognize and read Mat building: mainstream architecture as it has developed towards the Mat-building' in Sarkis, H. Ed. *Le Corbusier's Venice Hospital* (2001) pp.90–103.
- Somma (1983) Venezia nuova: la politica della casa 1893–1941. Venezia: Marsilio pp.16–25.
- Strauven, F. (1998) Aldo van Eyck. Amsterdam, Architectura and Natura pp.398-404.
- Tafuri, M. (1980) *Theories and History of Architecture*, trans. by Giorgio Verrecchia, editorial supervision; Dennis Sharp. Originally published in Italy (1968) under the title *Theorie e storia dell'architettura*. Rome: Bari. 4th edition, 1976 (1968).
- Tafuri, M. (1989) *History of Italian Architecture 1944–1985*. Cambridge Massachusetts: MIT Press p.66.
- Trincanato, E.R. (1948) Venezia Minore. Venice: Canal and Stamperia pp.220–222.
- Trincanato, E.R. (1984) 'Le forme dell'edilizia veneziana' *Dietro i Palazzi exhibition catalogue*, Venice.
- Trincanato, E.R. (1989) A Guide to Venetian Domestic Architecture: Venezia Minore: Discovering the little known Venice, Ed. Renzo Salvadori. Venice: Canal and Stamperia.
- Tzonis, A. and LeFaivre, L. (1999) 'Beyond monuments, beyond zip-a-tone, into space/ time: contextualizing Shadrach Woods's Berlin Free university, a humanist architecture', Exemplary Projects 3. London: AA Publications pp.118–141.
- Venturi, R., Scott Brown, D. and Izenour, S. (1977) *Learning from Las Vegas*, 2nd ed. Cambridge, MA: MIT Press p.146.
- Wall, A. (1999) 'Programming the urban surface,' in *Recovering Landscape: Essays in Contemporary Landscape Architecture*, Ed. James Corner. Sparks, NY: Princeton Arch. Press pp.233–246.
- Woods, S. (1960) 'Stem', Architectural Design no.5. London: Standard Catalogue Co. p.181.
- Woods, S. (1961) 'Stem', Le Carre Bleu no. 2, Paris.
- Woods, S. (1975) *The Man in the Street: Polemic on Urbanism.* Harmondsworth, England; Baltimore: Penguin Books Ltd pp.1–4.
- Zucconi, G. (1989) *La Citta Contesa: dagli ingegneri sanitari agli urbanisti (1885–1942*). Milan: Jaca Books p.23.

Index

Page numbers in <i>italics</i> refer to figures.	Campo San Barnaba 109, 109
	Campo Santa Maria Farmosa 98–100, 99,
acclaim for VHP 41–42	<i>100, 111,</i> 111–12 <i>, 112</i>
Action Française 10–11	Campo Santa Maria Formosa, Venice, Italy
Addington, A. 187	(Carrera) 98–100, 99, 100
Agrest, Diana 201	Canaletto 18
Albini, Franco 131	canals see rii (canals)
Algiers projects 11–12, 70	Candilis, Georges (BFU) 134–35, 136,
Allard, Pablo 48, 145, 147	139–144, <i>140, 142, 143</i>
Allen, Stan 168	care units 16, 54, 55–56, 157, 163
Amsterdam Municipal Orphanage 135	Carpaccio, Vittore 15, 15, 17–18
Anderson, Stanford 113–14	Carpenter Centre for the Visual Arts,
Andréini, Roggio 35–37	Harvard University 140, 145, 167,
antecedents 121	195
Aristotle 9	Carrera, Fabio 98–100, <i>99</i> , <i>100</i>
ASCORAL (Assemblée de constructeurs pour	Casa alle Zattere 92-93, 94
une rénovation architecturale) 12	chapel 27, 151, 156, 163
association 142, 142	Charte d'Athènes (Le Corbusier) 12
atelier (Venice) 48, 50–52	Chateau, Francisco 190, 191
	Chirivi, Romano 132, 133
Barbari, Jacopo de 18, <i>19</i> , <i>69</i> , 98	Chirivi's project 132, 133
BBPR offices, Milan 131, 131	Choronologia magna ab origine mundi
Belgiojoso, Lodovico 131	71, 107
Berlin Free University 134–35, 136,	church 30, 57, 157, 166
139–144 <i>, 140, 142, 143</i>	CIAM movement 134
Blom, Piet 136, <i>137</i> , 138–39	circulation systems
Botta, Mario 48, 49–50, 52, 188	Venice see Venice, circulation system
Bourdon, Benedetto 72, 73	VHP 57–58, 110, 123, 173–74, 193, 194,
Boyer, M. Christine 113	195
	Cite Universitaire project, Paris 52, 145,
Calabi, Donatella 1, 67, 72, 77, 86, 98, 122	<i>146</i> , 191–92
calli	City Fruges and Other Buildings and
Venice 48, 73, 75–76, 85, 100, 195	Projects, 1923–27 (Scully) 1–2
VHP 40, 51, 56–57, 58, 59, 123, 197	The City of Collective Memory (Boyer) 113
campi/campielli	city planning 122
Venice 48, 50, 98, 100	city, VHP as 3–4, 134–35, 147–49, <i>148</i> ,
VHP 40, 52, 56–57, 58, 97, 123, 197	185
see also squares	client relationships 25–27, 32, 37–38

Colquhoun, Alan	level 2b 34
on diagrams 198	level 3 35, 138, 169
on Le Corbusier's earlier projects 145,	presentation of 30–32
196, 197	Vue d'avion 169
on VHP 3-4, 123, 124, 148, 185, 198	Fisca, Giovanni Favaretto 4, 12, 14
La construction des Villes (Emery) 10,75	floor coverings 166
contract 38	'Formal and functional interactions'
cost estimate 40	(Colguhoun) 185
critical overviews	Foscari, Antonio 32
Venice 110–14, 111, 112	Fourier's Phalanstery 143
VHP 52, 167–68	Frampton, Kenneth 135
— calli and campielli 56–57	
— care unit 55	Gambini, Franco 20
circulation system 57–58, 171,	Gardella, Ignazio 41, 92–93, <i>94</i>
<i>172, 173,</i> 173–74	generic units 52
 design consideration 168–170 	Gregotti, Vittorio 91
 horizontal hospital 53–54, 54 	Gruen, Victor 200
— top-lit cells 174–75	Guattari, Felix 188
 unité de bâtisse 56 	
— unité lit 55–56	Heliotherapic Hospital 89, 90
zone relationships 170–73	Hindermeyer, Dr. Jacques 3, 13, 21–22,
zone relationships 170 75	23
Deleuze, Gilles 188	history of VHP
diagrammatic representation 189,	architect-client dynamics 25–27
189–190	Le Corbusier's acceptance letter 22-25
diagrams 188, 198	Le Corbusier's contract 38-40
Dickinson, R.E.	Le Corbusier's initial studies 15, 16,
marketplace development 77, 78, 79,	17–21
111–12, <i>112</i>	Le Corbusier's meetings with
nucleus-marketplace relationship	Hindermeyer 21–22
79–81, 80	early sketch 24
street patterns 81, 82, 83, 83–84, 84	inception of 10–14
Diocletian's Palace, Split 142–43, <i>144</i>	IUAV presentation 40–41
dissociation 141, 142	post-Le Corbusier 48–52
	· · · · · ·
Dubbini, Renzo 48, 50	presentation to hospital administration 30–38
Eisenman, Peter 1, 121	project overview 1964-1965 27-30
elevators 46	site details 11
as connectors 54, 57, 123, 157, 159,	horizontal hospital 39, 53–54, 54
<i>162, 173,</i> 173–74	Hyde, T. 197
as core 123, 147, 148, 163	•
zone relationships 171, 171, 172	INA Casa offices, Parma 130, 131
events table 206–9	information report 45–46
200 /	Instituto Universitario di Architettura di
façade 47, 58, 146, 163, 165, 165, 167,	Venezia (IUAV) 40–41, 48–49, 186
175, 188	integration with area 97, 134
•	
ferme radieuse' 11, 12	intensive care units 53, 174–75
the field 197–98	international acclaim 41–47
first project 27, 150	Intrachooto, S. 187
compared to second 28, 29, 30	Italian architecture, 1950s-1960s 129,
level 1 <i>31, 155</i>	<i>130</i> , 131–32
level 2a 33, 158	

jardins suspendus 168 Josic, Alexis (BFU) 134–35, 136, 139–144, 140, 142, 143	medieval streets configuration <i>123</i> urban planning theories 10–11 urbanism 1–2
Jullian de la Fuente, Guillaume	Venice
de'Barbari's woodcut 18–19	 interpretation of 9–10, 122
campiello and calle 123	— memories 114
Carpaccio and Canaletto 18	— sidewalks 103
information report 45–46	studies of streets 75, 75
IUAV presentation 41,58	— urban form 70
after Le Corbusier's death 47, 48,	— views on 12–13, 90–91
50–51	views on 1–2, 50
meeting with Muner 32, 32	Le Corbusier (Frampton) 135
patient cells 44, 49	Le Corbusier (Tzonis) 2
potato buildings 190	levels
Rapport Technique 3, 13	1 39, 40, 53, 57–58, 88, 111–12, 151,
reflections 167, 195	156–57, 173
as representative of Le Corbusier	— plans <i>31, 89, 112, 152, 155, 171</i>
32–34	2a 53, 157, 159, 173
Team 10 meeting 134, 191–92	— plans <i>33, 110, 158, 161, 172</i>
transenna 9–10	2b 53–54, 57, 157, 159, 170, 173–74
VHP and Venice 4, 21, 48, 185–86	— plans <i>34</i> , <i>110</i> , <i>162</i> , <i>172</i>
VHP as witness 2	3 54, 139, 163, 170, 174
VHP management 42–45, 48	— plans <i>35</i> , <i>110</i> , <i>138</i> , <i>164</i> , <i>169</i> , <i>173</i>
VHP paternity 50	lighting 165–66, 174–75
VHP vs. Mat buildings 135	AA :: AH : 00
Kienzl, N. 187	Magrini, Alberto 89 La Maison des hommes (Le Corbusier) 12
Lagardelle, Hubert 10–11	Man in the Street (Woods) 142
Lamour, Philippe 10	Manière de penser l'urbanisme (Le
Le Corbusier 14, 36	Corbusier) 12
Algiers projects 11–12	Maretto, Paolo 94
Carpaccio, interest in 17–18	Mariotti, Luigi 32
client relationships 25-27, 32, 37-38	Martyrdom of the Pilgrims and the Funeral
correspondence	of Saint Ursula (Carpaccio) 15, 15
acclaim for VHP 41–42	Mat buildings 134-36, 167-68
— Fisca 4, 12	Berlin Free University 136, 139–144,
— Foscari 32	140, 142, 143
Hindermeyer 3, 21–22, 186	Noah's Ark project <i>137</i> , 138–39
— Mazzariol 26, 38	Mazzariol, Giuseppe 13, 23, 26, 38, 41, 49
— Ottolenghi 22–23	51, 186–87
Pavlopoulos 24–25	meetings
— Samonà 40	Jullian and Ottolenghi 43
 Venetian administration 14, 42 	Le Corbusier and Hindermeyer 3,
 Venetian architects/painters 19, 	21–22
20	Le Corbusier and hospital
— Virgili 17, 26	administrators 36–37
— Zampetti 17, 18	Le Corbusier and Rinaldi 25–26
death 47	Team 10 134–35, 191–92
Funeral of Saint Ursula sketch 16, 17	Memory in Architecture (Anderson)
Hindermeyer, meetings with 13, 21–22	113-14
Latin American work 11	models of VHP 30, 44, 49, 128, 129, 163

morgue 151, 156, 157	precedents 145, 146, 147
movement	presentation at IUAV 40–41
in Venice 81, 98, 99, 100	presentation to hospital administration
in VHP 52, 88, 89, 112, 151, 159, 170	30–31, <i>32</i>
see also circulation systems	project details 39–40
Muner, Ignazio 30–31, 32, 32, 36, 41	promenade architectural 140
Museum of the XX century, Paris 190,	public housing 88, 88, 94–97, 95, 96, 113
191, 195	, , , , , , , , , , , , , , , , , , ,
,	quadrant layout studies 77, 123, 138
Noah's Ark project 136, 137, 138–39	Quetglas, Josep 17, 167
110di137111 project 130, 137, 130 33	Quetgius, 303cp 17, 107
O'Byrne, M.C. 174, 190–91	railway project 91–92, 92, 93
Ottolenghi, Carlo 14, 22–23, 26, <i>36</i> , 43,	ramps 40, 159, 170, <i>172</i> , <i>173</i> , 174
44, 45, 51	Rapport Technique 3, 27, 129, 150, 156,
Oubrerie, José 47, 51–52	187
Oublette, 303e 47, 31–32	relation to the site 122–23, 123
Palanti, Mario 41–42	architectural discourse 129, 132
Palazzetto in Borgoloco 159, 160, 161,	campiello and calle 123
162, 164	scale of insertion 124, 127, 129
•	
Paolino <i>72</i>	Rialto bridge 72, 79, 85
patient cells 39, 44, 49, 163, 174–75	rii (canals) 72, 73, 98, 101, 107, 107, 112,
Pavlopoulos, G. 24–25	176, 195
pedestrian movement	Rinaldi, M. 25–26
Venice 99–100, 100, 101, 102–7, 103,	Rogers, Ernesto 129, 131
104, 105, 106, 111	Rosenfield, Isodore 42
VHP 53, 88, 89, 97, 151, 152, 173	Calabadia - Cristafana 72
Pendleton-Jullian, Ann M. 23–24, 174,	Sabbadino, Cristoforo 72
190	Samonà, Giuseppe 40, 68–69, 91, 94, 94,
Peressutti, Enrico 131	113, 132
Petrilli, Amedeo 50–51, 187	San Giobbe area 86, 87, 88, 151, 152
Piazza San Marco 69, 72, 73, 78, 79, 81,	neglect 67, 124, <i>127</i>
85	public housing 88, 95, 97, 113
pinwheel system	San Girolamo area 86, 87, 88
Noah's Ark project <i>137</i> , 138–39	Sarkis, Hashim 2, 127, 159, 167, 188
Venice 52, 75, 77, 77–78, 98, 109, 109,	Scully, Vincent 1–2
111	second project 129, 150
VHP 48, 175–76	compared to first 27, 28, 29, 30
— breaks 170	façade <i>146, 165</i>
— campiello-calle matrix 123, 123	presentation of 32
— care units <i>54</i> , 55	site location 153
— level 3 <i>138</i> , 139, 147, <i>148</i>	site studies 79, 154
void spaces 168	sketches, early 23-24, 24, 50, 189, 189,
<i>'Plan Voisin'</i> (Le Corbusier) 10	193, 194
plans 27, 28, 29, 30, 30, 31, 33, 34, 35 see	Smithson, Alison 135, 141
also levels	Sordina, Robert 48, 49, 50
Plans magazine 10	special equipment 166
Plant, M. 92, 95, 124	squares 76-79, 78, 97, 98
Politics (Aristotle) 9	Dickinson's interpretations 77, 78, 79
porous field 198, <i>199</i>	and marketplaces 79–81, 80, 81
Potato Building typology 190–92, 193,	pinwheel arrangement 76, 77, 77, 79
<i>194</i> , 195–99, <i>196</i> , <i>197</i>	and route axis 78
Preamble to the Antwerp Plan 71	see also campi/campielli

the Stem 139–140, 140 streets 81–85, 82, 83, 84 structure 166–67 study implications 199–201

Tafuri, Manfredo 69–70, 93, 124–25, 131
Team 10 134, 135–36, 176
Technical Office 44–47
third project 125, 150
Torres, Duilio 89–90
transenna 9–10, 85
Trincanato, Egle Renata 17, 94, 94, 113, 149
Les Trois Etablissements humains
(Le Corbusier) 12
Tronchetto 91, 92, 92, 93, 126, 129
Two Late Buildings of Le Corbusier
(Colquhoun) 3–4
Tzonis, Alexander 1, 2, 135, 139, 140, 141, 168, 188

Ughi, Ludovico 87 UN Assembly 196, 196 unité de bâtisse 56 see also care units unité lit 53, 55, 55-56, 187 see also patient cells University of Ca' Foscari 75, 76 University of Ca' Foscari handout 76 urban form 68-69 Urban Planning and the Future of City in the European States (Samonà) 132 urban-regenerative planning 122 urban significance 186-88 urbanism 2, 5, 10, 12, 89, 187, 188, 201 Urbanisme (Le Corbusier) 10, 70 Urbanistica e l'avvenire della citta (Samonà) 68-69 urbanization 10, 127, 131, 200 user groups 150

van Eyck, Aldo 135

Vecchie citta ed edilizia nuova (Torres) 89
vehicular traffic

Venice 108, 108–10

VHP 53, 57, 88, 89, 91, 110, 124, 127, 129, 151, 152

Venezia Minore (Trincanato) 149
Venice

Campo Santa Maria 99, 99, 100
Campo Santa Maria Farmosa 111,

111-12, 112

Casa alle Zattere 92-93, 94

circulation system 97-100, 102

- Campo San Barnaba 109, 109
- hierarchy of movement 100– 102
- pedestrian movement 99–100, 100, 101, 102–7, 103, 104, 105, 106, 111
- vehicular movement 108, 108–10
- water transport 101, 107, 107 city planning 122
 Le Corbusier's studies of 75, 75
 Le Corbusier's views on 70, 71 critical overview 110–14, 111, 112 domestic architecture 149
 Ex Cotonificio in Dorsoduro 108
 Heliotherapic Hospital 89, 90 historical background 67–68
 - urban development 71–76
- urban form 68–71 inspiration of 52, 58, 186 maps 69, 71–73, 72, 73, 74 nucleus-marketplace relationship 79–81, 81 peripheral areas 67, 86, 86–89, 87, 88, 89 Piazza San Marco 69, 72, 73, 78, 79, 81,

public housing 94–97, 95, 96, 113 railway project 91–92, 92, 93 Rialto bridge 72, 79, 85 San Giobbe area see San Giobbe area San Girolamo area 86, 87, 88 sidewalks 103, 103 squares 76–79, 77, 78 street patterns 82, 85 streets

- private 106, 106
- public 104
- semi-public 105, 105 symbolic nodes and pathways 80 transportation analogies sketch 193 Tronchetto 91, 92, 92, 93, 126 University of Ca' Foscari handout 76 urban network 68 urban reconfigurations
 - 1920s-1930s 89-91, 90
 - 1950s-1960s 91–94, *92*, *93*, *94*, 113
 - peripheral areas 86, 86–89, 87, 88, 89

views on 186-87

views on VHP 1–2, 3–4, 9, 187 'Ville contemporaine' (Le Corbusier) 10 La Ville Radieuse (Le Corbusier) 10–11, 70 Virgili, Lanfranco 13–14, 17–18, 26–27, 32, 36 void spaces 168, 170, 175, 200 Vue d'avion 169

wall coverings 166

water traffic Venice 101, 107, 107 VHP 53, 57, 88, 89, 91, 151, 152, 157 Woods, Shadrach (BFU) 134–35, 136, 139–144, 140, 142, 143

'Yellow Peripherical Distinction' (Chateau and Jullian) 191–92

Zampetti, Pietro 17, 18