15
21

Cognitive Maps, Docile Bodies and Ecological Niches…News from New York

Lecture presented at Lawrence Technological University School of Architecture - 11.21.02
[image: image1.jpg]EAT,
SURVIVE.,
REPRODUCE.

EAT,

AT SURVIVE.,
SURVIVE D, ¢ REPRODUCE.,
EAT, '
; REPRODUCE..

SURVIVE.,
REPRODUCE.

Thank you all for having me …

If I might invoke some Darwinian perspective from the outset, I would suggest that my talk tonight is best thought of as an adaptive moment within an evolving tale, akin perhaps to a form of cultural rather than natural selection brought on by Lawrence Tech’s request to have me speak tonight.

Now, cultural selection is a Darwinian way of talking about how our species passes along ideas through time in its attempts to make what Heidegger referred to as a “world” upon the earth. It is a process of trying to figure out which ideas serve us better than others in our daily struggle with our environment. The evolutionary biologist, Richard Dawkins coined a term for this idea about the evolution of ideas as “memes”: a term meant to distinguish this process of selection from that involved with our genes.

The genesis of my story falls on 9.11 or more precisely last November at an architecture conference on globalism.

[image: image2.jpg]!

|

=

Like so many things that had been conceived, planned, and scheduled for the days immediately post 9.11, this conference too was taken over by this tragedy and steered toward issues which have been lurking in our national conscience for a while but whose urgency not many of us could imagine then. In the case of this conference in New York, because its pre-9.11 theme was globalist to begin with, the true dimensions of what is clearly a global tragedy often seemed to confound the participants struggling to determine a precise space to situate a nationalist sorrow. Like an unexpected and stubborn patina, this confrontation between global rhetoric and national sentiment surfaced everywhere…including in my talk that day.

Last march, I was asked to expand upon my remarks from the November conference in a lecture at MIT. At that time, the immediacy of the so-called Event of 9.11 had subsided somewhat and the more work-a-day “post-9.11” head scratching was in full swing. While at the national level, there was and remains today, a lot of head scratching about our nation’s global response and responsibilities; in New York the concern was increasingly with the 16 acre hole in the ground and the future of Lower Manhattan. Because I had lived and worked for many years adjacent to the Towers, I tried to give the audience at MIT a sense of the awkward but remarkable social process underway in its effort to determine the architectural future of ground zero.

Tonight, the previous iterations of this talk are genetically embedded, as it were, in this text. New issues have emerged, the social environment has changed, time has passed and future plans revised. In short, evolution. It is this idea that I want to direct our attention to by first discussing the News from New York and, secondly, by offering up some Darwinian analogies to architecture’s fundamental yet peculiar capacity to simultaneously reflect and determine social practice within an environment. Lastly, I’ll try to touch a bit on what one has to do with the other.

But, before I get going, I’d like to make two more comments about how you might consider taking my remarks. Sort of a small lecture before the lecture, if you will.

I make no claims for authoritative status here nor am I invested in truth claims one way or the other…I think of myself as being an American pragmatist in the sense that I believe with the late John Dewey that ideas are less useful as ways of determining what is true or false in the world than as wonderful tools for solving problems at hand. And I believe with Richard Rorty that theories are less useful as prescriptive strategies than as sources for imaginative novelty, helpful in their capacity to inspire not only a just world but also, with luck, some richly textured and interesting possibilities for the ongoing, but non-teleological, human project. In both of these senses, to paraphrase Rorty in his book Philosophy and Social Hope, (which this image is the cover of) my ideas about teaching are less motivated by a desire to pass along accepted knowledge than by an interest in stirring the kids up…you all; to instill exciting doubts in you about your own self-images and about the society to which you belong. This might sound subversive, but I don’t believe it is. In fact, I suspect it strays very little from what deep down, everybody – even the average taxpayer – knows: that this is one of the things colleges and universities are for - to help ensure that the moral sense of each generation is slightly different - let’s say “better” - than that of the previous generation.

The second point I want to make is that, over the years, I have become increasingly aware that despite being a member of an unusually evolved community that developed a complex language skill with which it was able to introduce the notion of…species, I have come to find it useful and inspirational to think of myself as a member of one… grappling daily with my environment like all the other phylogeny, yet, with one important and privileged perspectival difference: unlike members of other species, I am able to stand up here, look you in the eye, and talk about such things.

Now, if I don’t spell this out explicitly in what follows see if you can hear it in the background noise. In fact, think of this not as a lecture but as story telling and when I appear to ramble away from my story think instead that it is you who are on a ramble, coming unexpectedly upon different things of possible interest along the way.

I…NEWS FROM NEW YORK… ONCE UPON A TIME

[image: image3.jpg]

As some of you probably know through the grapevine, both my home of 21 years and my office were destroyed on September 11. Both were in a quirky turn of the century loft building fronting on Liberty Street opposite WTC 4, approximately 200 feet from the South Tower.

My three children were born and raised there and most of my professional life, I sat at a window so close to the facade of the South Tower that its hyper-scaled presence as an urban artifact and national icon soon became for me only local surface texture - all stainless steel framing the light and activity of my neighborhood.

[image: image4.jpg]

I was in my office when the planes hit and, like many others, was on the run soon thereafter. The explosion from the 2nd plane and the collapse shattered windows and the debris swept through the open building destroying most everything in its path. I have written about that day elsewhere, and I need not go into detail here tonight, other than to say that two weeks later, I stood with a fireman and a police officer at my demolished windows, staring into the smoking hole where Tower 2 had been, amazed at the fortuitous convergence of physics that had spared my building.

[image: image5.jpg]

I could not answer the officer who when he learned that I was an architect, asked me “what do you think they’re going to build there now?…” The question took me aback. It was one of those moments that feel familiar and yet eerily disjunctive at the same time…cocktail conversation at Ground Zero. But this was with a police officer, who stood with binoculars scanning the debris field in search of his dead friends. Even though I was far from thoughts about architecture, it was clearly important to him that I play my role in the social matrix. For him, I held the disciplinary authority of the specialist, the expert, the master planner. We all had our jobs to do and I could see he was disappointed when I told him his guess was as good as mine. Not to be deterred, he ran through the litany of options we had all heard by then. Re-build the towers exactly as they were, re-build the towers taller, make a memorial park but, then again, no the real estate is too valuable. I told him of the leaseholder, Mr. Silverstein’s calculus: 2 becomes four, 1/2 size, memorial in the middle. He thought this was clever and let the image settle in as he went back to his binoculars.

Since that day, I have been asked, as I am sure all of you architects have been asked: “what do you think they should build there now…” It is the question that certainly grips New York and has brought forth from the architecture community both the most wonderful public-spiritedness that one might have hoped for and the most pathetic and inevitable head-banging that, unfortunately, one might have expected.

Indeed, one of the more interesting effects produced by the destruction of the towers has been the public attention on the Architect. The event of 9.11 became the locus for playing out all the varying and conflicting social perceptions about architecture and architects. Driven by an intense almost prurient attention from the media, scores of architects were called upon to both confess and prognosticate. Perceived as imperious aesthetes, it was our hubris that did the buildings in. Yet, confused with the engineers (and perhaps the priests), our logical explanation of the buildings’ physical failure held out the hope of redemption from a metaphysical horror. Even within the architecture community, it was hard to avoid the vague sense that the attack on the towers was personal. Given our social charge as the designers of our nation’s symbols, it seemed we had a public relations responsibility that went woefully awry in provoking the cultural fury of Mohammed Atta, and his colleagues. Nonetheless, after the early period of soul-searching and public obeisance, the community set to work spurred on by the manic and largely unfocused public & political demand to do something.

[image: image6.jpg]

This demand to “do something” took a number of tones. There were angry calls for taller towers in a show of national defiance and strength, solemn appeals for a modest field of memory, dire economic warnings about lost corporate square footage, populist and parochial reminders about environmental opportunity and neighborhood life. Over the course of the last year there have been hundreds of architecture and art exhibitions, municipal and academic forums, and grass-roots public gatherings all of which were driven by either explicit propositions or mournful inspiration to do something. The one thing they all seemed to share was an inability to get focused as if the object of their attention refused to come into view and it was this obscurity clouding the horizon of public and professional attention that produced much of the head banging.

However, there was one thing which seemed clear enough, and that was the fact that a major jurisdictional issue had to be sorted out. In other words, who has the claim to this 16-acre plot of ground and who gets to determine what the social stakes are in its future? By the laws of man, there are three deeply entangled entities who hold “title” in the broad sense. The Port Authority of New York/New Jersey owns the land but the developer, Larry Silverstein, holds the 99-year lease from the Port Authority. To complicate matters further, the Authority is a state-sponsored agency which took title back in the 60’s by the powers of eminent domain. On the other hand, there are the citizens and city of New York. Without any legal standing but holding claim to constituent right and national sentiment, the social polity of New York swung into action. In the early months post-9.11, out of scores of advocacy groups drawn from the commonweal, six quickly emerged as the most dominant in their commands to attention.

Cited less in order of importance than in my own rhetorical interest, there is firstly September Mission, an organization that represents the families of victims killed in the attack. This group, as one might imagine, is treated by everyone with kid gloves despite grumblings about the indecorous formula equating their rights to huge sums of money with the existential pain of life and death not to mention some embarrassing but justifiable squabbling from the victims of the Oklahoma City bombing. Furthermore, some feel that this group’s proprietary insistence on the site as their burial ground unfairly jabs at the Achilles Heel of a nation proud of its secularity and tolerance but oddly constrained by emotional religious taboos that refuse to square with the project of progressivist modernity.

Imagine NY, is a private-sector coalition led by New York’s Municipal Art Society whose claim to attention underscores the idea that we better not forget populist sentiment or else. Groups such as this reflect the contentious urban sociality of public versus private right and theirs is a power to be reckoned with since it hovers like a big club over any and all municipal activity. The exact size of this bludgeon is indeterminate and it is always difficult to predict precisely when and over what issue it will come slamming down.

Rebuild Downtown Our Town, ratchets up the populist position. Comprised of a number of professionals and academics in support of community and environmental reform, this group has placed environmental issues at the forefront. Seeing an opportunity to work in conjunction with the City mandated green-guidelines, recently put in effect in the adjacent Battery Park City development, the organization envisions a model of urban sustainability in Lower Manhattan. To date, there is a lot of lip service being paid to these issues but privileging them remains to be seen.

The Civic Alliance to Rebuild Downtown New York is driven by Robert Yaro, the Executive Director of the Regional Plan Association and claims to represent “more than 100 groups of New Yorkers…(forging) a common vision for rebuilding that represents the aspirations, the memories and the pride of the entire city and the region it centers…” Sounds pretty comprehensive, a group to comprise all groups. Initially, the Alliance largely operated as a Town Gown forum where the New York and New School University graduate programs in real estate, urban policy, and infrastructure come together to debate and spin their curricula. However, last summer they played a significant role in helping to re-focus public debate of which I will speak later.

Representing the architects,

[image: image7.jpg]) POSSIBLE PATHS OF REBUILD PROCESS

No building above grade on 16 Acres WTC site

Set aside a portion of 16 Acres as memorial site

Establish independent memorial from building design by maintaining
footprint only of Twin Towers as designated memorial space

Seamlessly integrate memorial with building design by
maintaining aspects/memories of original Tower footprints

Re-plan full 16 Acres site as new master plan and identify a
memorial site independently of former WTC footprint

Develop memorial on entire site

Develop below grade infastructure:

Idonsy buiding stos olsowhar n the cy to achive lost FAR

Dovelop memorial on dosignated sito

Develop below grade infastructure

Identy FAR appropriate o romaining 16 Acres.
Identy buiding stes elsewhers n the cy to achive ost FAR

Develop memorial on designated footprint site as independent idea
and develop buiding design around it

Davelop below grade infrastructure

Ident FAR appropriate o remaining 16 Acres.
1denty bulding stes eisewhar n the ciy to achive lost FAR

Develop a colaborative process to ntegrate memorial site
‘and buiding formiprogram

Davelop below grade infastructure

‘Assume all AR appropriate o rebuild is developed on 16 Acres

Davelop memorialon dosignated site

Davelop bolow grade infrastructure

‘Assume all FAR appropriate to rebuid is developed on 16 Acres.

are two other groups, The NYC Infrastructure Task Force, headed by Marilyn Taylor from SOM and New York/New Visions, an “unprecedented coalition of planning, architecture, engineering and design organizations representing over 30,000 professionals” but, which is in actual practice largely run by the New York AIA. SOM’s offices were close to Ground Zero but despite its genuine concern as a member of the downtown neighborhood, Taylor’s organization has become less visible. In no small measure, I suspect, because of Skidmore’s unseemly ties to the developer. For sheer volume of declarative output, NYNV takes the prize. This group has shown remarkable generosity and worked unbelievably hard. They are as earnest as the day is long. But, ultimately, their good intentions produced a remarkably conventional and unsurprising set of ideas and proposals given the extremely unconventional circumstances that have produced one of the most significant urban planning projects in modern history.

[image: image8.jpg]Lower Manhattan Potential Development Sites

g@@ﬂL*: FE §

 [image: image9.jpg]

 [image: image10.jpg]

It was precisely, these unconventional circumstances that had all of these organizations banging heads. It was not contentious, no one tried to bushwhack or undercut the other. It was more like very good friends groping their way along in the dark, apologizing to one another each time a toe was stepped on. Overt criticality was unseemly, full democracy perceived as essential to the polity, and the autocratic specialist spoke circumspectly, deferring to popular sentiment. Niceties were plentiful in those early days but the “vision thing” was not very persuasive.

[image: image11.jpg]

 [image: image12.jpg]

 [image: image13.jpg]

To further complicate matters, this straining to see the inchoate future of the World Trade Center site was burdened by the intense gaze of both the global community and, at a more local scale, the tourists. Both constituencies have a legitimate claim to what is a national and international tragedy. Yet, while deliberative and governing bodies in the international community await a geo-political response beyond a global attack on Al-Qaeda, and an urban response that might reflect new US attitudes toward the environment, mega-risers, defensible architectures, and public space, tourists from many nations have swarmed to the periphery of Ground Zero.

As the streets of Lower Manhattan filled once again, a number of police officers and recovery firemen complained bitterly of the undue stress that managing the city-encouraged tourists imposed on them but I also know they were thinking of their peers as they quietly and in small groups raked the ground before the heavy machinery in search of body parts.

[image: image14.png]

 [image: image15.png]

It is easy to forget that less than half the firemen and police officers killed on 9/11 have yet to be found or identified. Private affairs as public spectacle must have been hard duty.

In any case,

[image: image16.jpg]Lower Manhattan Development Corporation

& Port Authority of New York and New Jersey

Joint Planning Process

LMDC Principles Port Authority
and Revised + | Goals and Legal
Blueprint Obligations
[
Planning LMDC & PA
Phase 6 Concept Plans for
1 WTC Site and Adjacent Areas
July 2002
Planning LMDC & PA |
Phase Up to 3 Refined Plans
2 for WTC Site and Adjacent Areas
September 2002
Planning LMDC & PA
Phase Release Final Draft Plan for
3 WTC Site and Adjacent Areas

December 2002

as the different constituencies vied for attention, the political powers that be quietly began to assemble another Authority. In late January, The Lower Manhattan Re-development Corporation was formed.

Conceived as a way of coordinating the many voices of the city and negotiating the state’s uncomfortable conflict of interest with the Port Authority, the LMDC was empanelled by the Governor and former Mayor Giuliani. It was originally comprised of lawyers, former venture capitalists, and a few seemingly token voices from public advocacy. Their charter states their commitment to ”an inclusive process that takes into account the needs of the many people affected by this tragedy and the other constituencies that have an interest in the future of Lower Manhattan.” Interestingly, not a single architect was on the original 16-member board until weeks later

[image: image17.jpg]’ |
f[heNeWJopmal

T

HAPE THE FUTURE

HOW YALE WILL
OF LOWER MANHATTANI

 when Alex Garvin, an urban planner and Yale professor was appointed to “coordinate development planning”. Quickly staffing his office with young acolytes from Yale’s graduate program in Urban Planning and former Yale colleagues in the firm of Petersen Littenberg, Garvin took control w/ aplomb and astute public relations.

That is, until July 16th when Beyer Blinder Belle the “official” architects for LMDC revealed their six proposals.

[image: image18.jpg]

 [image: image19.jpg]6 MEMORIAL PROMENADE
WEST STREET TUNNEL (TO VESEY STREET)

As most of you must know, these proposals were unceremoniously trashed in a public forum entitled aptly “Listening to the City” and sponsored by one of the six advocacy groups mentioned before, The Civic Alliance. Considered by the public to be not much more imaginative than the more informal plans proposed by NY/NV which I showed before and infuriating the architecture community by secretly including the work of Petersen Littenberg and SOM among them, the outcry stunned the LMDC and Garvin and set the NY press to work.

[image: image20.jpg]Downtown Manhattan
Reimagined by a Team of
Architects Daring

New York to Think Big

Herbert Muschamp of the NYTimes sponsored a design charrette of New York’s “best and brightest” and Joseph Giovannini from NY Magazine went further afield with the same point…design matters.

[image: image21.jpg]911102

Rising to
(GGreatness

Who would question the notion that whatever replaces the Twin Towers
nust transcend everyday design? Not these architectural visionaries, who
looked into a blasted void and saw whole newworlds. vy J0SEPH GIOVANNINT

Thom Mayne

e e——
ot crmevictes e by by st

ot ey rdtmoce
P A —
[T ——
e iondia et et o i 0
Sy Aot c e e et
o o i e o
e st s oo o T g

et of - g mrs. T ke (o
1 ot s ey orrerc o
st s O e ot

And while this effort by Muschamp and Giovannini has also contributed to the LMDC’s backing down from their original plan and schedule, it too seemed to miss the point by overshooting. The architecture media in its sincere interest to make a point about serious design failed to recognize that this is a bigger design problem than “set pieces”. It involves an indeterminate “client”, one that architects have never encountered before and a social program that is more complex than any urban planner has ever had to deal with. However, it is encouraging that despite ill-conceived ideas and errors in judgment, the LMDC was able to recognize the social process unfolding before it and its’ recent turn in October to the international architecture community seems to be an auspicious, albeit clumsy, attempt to demonstrate its commitment to more open and broad thinking about the possibilities for Ground Zero.

Six new teams have been selected to submit initial concepts by mid-December, after which “some or all of the teams may be asked to develop the concepts into plans…” If nothing else the unusual collaborative nature of these teams is striking…imagine Team 3, Richard Meier, Charles Gwathmey, Peter Eisenman, and Steven Holl leaning over the same yellow trace… We shall see.

And that, as they say, is the News from New York.

Although my remarks may strike some as patronizing or even cynical here, truly, at heart, I am trying not to be either. We should all be deeply grateful for the genuine efforts and good intentions that abound here. I also believe that, down the line, what will be distilled from this confusing social process will be of genuine value. At the same time, I suspect that whatever this value proves to be, it will be most unexpected. Indeed, the more dogmatically prescriptive the media, the State, or any one of the advocacy groups is, the less it will have to contribute to the others. We seem to be engaged in a social process that knows no other way to conduct itself and yet which feels frustratingly inadequate.

But, despite our impatience with the process, it should not be surprising. And this brings me to the issue of the space of Time, the time of Space, and some Darwinian ideas about their relationship to social practice in an environment.

II…Cognitive Maps, Docile Bodies, and Ecological Niches

 [image: image22.jpg]g - WHEE
TR e j:'j "j
HI]

Earlier I had mentioned architecture’s odd capacity to both reflect and determine social practices. By this I mean something quite different from the Modernist notion that architecture is propelled along by the Zeitgeist or “spirit of the age”. This latter idea tends to focus on how architecture responds to social conditions like any other discipline such as art or literature while it largely ignores its direct complicity in constructing the environment wherein social formations are adapted in the first place. It is this seemingly paradoxical condition of being able to both engineer as it exemplifies our activities as social beings that is significant and it is significant for two reasons as I see it. One is that architecture in relationship to social practices seems to have both a synchronic and asynchronic nature. This is a condition characteristic of cybernetic or feedback loops that falls counter-intuitively outside of our romance with both the idea of Progress and the linear smooth flowing River of Time that underwrites it. But, the other reason and more to the present point, is that the built-in reflexivity of the relationship is both intrinsic to architecture while often disjunctive in its social consequences.

[image: image23.jpg]

The feedback loop works like this: The social body - all of us - most of the time barely notices the material and institutional constraints that architectural space places on it - and by this I mean something as simple as the way an architecture might direct our bodies to turn leftward out the door, say, into a seat in the sun and not rightward into deep shadow.

Or

[image: image24.jpg]

as complex as the space on Capitol Hill where the Anita Hill and Clarence Thomas Hearings were conducted. It would be interesting, in this case, to do an analysis of the role played by architectural space in the outcome of these hearings given the institutional formation of the room’s classical and monumental space-shape, its formal detailing, and the panoptic arrangement of male Senators sitting in highly polished oak chairs during prime time television. It is not a stretch to imagine that this environment contributed as much to the fates of Hill and Thomas as any specific testimony.

Also, of course,

[image: image25.jpg]

is the often-noted example of the perceptual & conceptual collision between the semiotic sense of bin Laden and those of most Americans in their respective architectural understanding and use of the Twin Towers…pretty different attitudes, I’d say as well, about the poetics of the skyscraper in relation to gravity,.

[image: image26.jpg]nelly Was the Palladian Villa?

But, getting back to the feedback loop, …the social body, taking care of its daily business, barely notices these material and institutional constraints that architecture places on it. Yet, when it does take notice, it typically begins to question what it is our architectural configurations (whether object buildings or land-use patterns, etc.) signify about us. This is a familiar human moment and one that distinguishes our species in the natural world. It is the moment where, as the social geographer, Nicholas Entrikin notes, ontology and epistemology switch places; when the purely existential qualities of our experience of a place fall away to reveal our sense of a place as an object in the world - a thing to be studied by us from outside of it.

[image: image27.jpg]CONCEPTUAL KNOWLEDGE
ALL WE KNOW or THINK WE KNOW

Feed back from failures and successes

PERCEPTUAL KNOWLEDGE l
(IMPLICIT SEMANTICS)

SIDEWAYS RULES—»
(IMPLICIT SYNTAX) Output Behavior

l Objects Explored

Current Task

HYPOTHESIS GENERATOR

PREPROCESSING

Bottom-up
Physiological signals

PHYSICAL REALITY

Bottom-up signals from the eyes are read or Interpreted with top-down
knowledge...and with general sideways rules to generate perceptions of the
external world. Errors of behavior with objects feed back to improve perception
and motor control through learning.

Yet, this is just the beginning for, at this point, the social body begins to imagine new configurations (symbolic, formal, and spatial) and these new architectures, by placing new constraints on our activities, produce, yet again, new social configurations which, then, acquire new significations which, in turn, are questioned anew, and so on, and so on. It seems that it is this critical looping, or what the philosopher of science, Karl Popper, termed critical rationalism, that propels us onward in creative change and makes for what we call the history of architecture among other histories, sociological and otherwise.

But what do we make of this seemingly inextricable relationship between the material world - architecture - and our self-identity within it?

[image: image28.png]BRGRTHSIR R
o

They are apparently so embedded in one another that it seems almost incoherent to think of one without the other. Furthermore, even while we can intuit this relationship, our language terms somehow always fall short of being able to describe it precisely.

Well, one contributing factor, I think, is that we are still steeped in an essentialist Cartesian vocabulary spinning its wheels over what architecture is, rather than what it does, not to mention the scratching of heads over what humanity is… as if we self-studying organisms could be meaningfully understood in terms of some pure psychological nature apart from the environment in which we conduct our affairs.

The history of western philosophy, of course, has wrestled with this since its inception. More recently, Frederic Jameson, has engaged this problem by developing the notion of cognitive maps to describe how we construct our perceptual and conceptual worlds in response to the material constraints of architecture. Foucault went further in his notion of architecture’s material and institutional disciplining of what he termed, our docile bodies. Both accounts, among other things, challenge the idea of the unmediated self by suggesting that questions like “…who am I?” don’t make much sense in isolation from material or social context situated in time. In the words of Jose Ortega y Gasset; “Man, in a word, has no nature; what he has is…history”.
I’m now going to suggest another account to add to these because I think the sweep of its implications is particularly broad. My account takes its theme from the idea of the ecological niche.

[image: image29.jpg]HEAT

10 NUTRI?

oy e
M:ﬁ; & 52 dems i

higher-level
S consumers

W urents

energy/heat

The term, ecosystem, stemming from the Greek word, oikos, which roughly translates as “a place to live”, refers to a complex, interrelated network of living organisms and their nonliving surroundings. This network is cybernetic and involves the same feed-back dynamics that I alluded to above. Now, for our purposes, try and hold the idea of environments as architectural consequences and ourselves as a natural species in what follows. Also, note that I want to side step the larger anthropological question of the evolution of human cultures as a function of different natural environments. The idea that nature’s geography influenced societal development is an old and important one but it is the constructed environment that we have designed in response to this biotic earth that is less well understood and of interest here.

Biotic information from organism to environment and back again is simply fundamental in ecological thought. More importantly, this feed-back, when considered from the perspective of the non-human natural world, is recognized as contributing to the material formation of both the species involved and the physical world that supports it. As such, in that context, it is utterly meaningless to talk of a species separate from its environmental context. The professor of philosophy and natural resources, J.Baird Callicott, notes that:

“From the perspective of modern biology, species adapt to a niche in an ecosystem. Their actual relationships to other organisms (predators, prey, parasites and disease organisms) and to physical and chemical conditions (temperature, radiation, salinity, wind, soil and waterpH) literally sculpt their outward forms, their metabolic, physiological, and reproductive process, and even their psychological and mental capacities…they are, in effect a summation of their historical, adaptive relationship to the environment.”

[image: image30.jpg]The architecture of male bowerbirds
Birds’ bodies are phenotypes; birds’ nests and bowers can be regarded as extended

phenotypes. Male bowerbird constructions vary from sparsely ornamented clearings on
the ground to elaborately decorated bowers. These edifices are as characteristic of a bird’s

species as is the bird’s own body.

This is not news for biologists, but what Callicott omits from this account is how this adaptive process also affects that very same environment by virtue of the species activities on that environment. This aspect of the ecological niche has been further developed recently by many evolutionary biologists because of what has been viewed as the misleading implication that ecological niches are simply empty spaces in nature waiting to be occupied by the likeliest faunal species that happens to stumble upon them. Whether one is speaking of a savannah, a mountain range, tidal pool, or whatever, this “empty stage” implication overlooks how the dynamics of biotic information coming from the organism itself actually produces the niche. Just as there can be no organism without an environment, so there can be no environment without an organism. The point is not that some kind of a physical world couldn’t exist without the organism, it is simply that this physical world needs to be constructed, in a sense, in order to become an environment. An environment where an organism can conduct its affairs. And it is the reciprocal interactions, the feedback, between the organism and its outer world that makes this possible.

The bird’s nest is a favorite example for some biologists. Citing Richard Dawkins, the biologist and philosopher, Helena Cronin remarks:

“We readily accept that the beak with which the bird collected the materials is a phenotypic effect of genes for beak-building. In precisely, the same way, the nest could be regard as a phenotypic effect of the genes for nest-building. The difference is only that, with the nest, the phenotypic effects extend beyond the bird’s body. So we can think of the nest as …an extended phenotype.”

The geneticist and Harvard professor of comparative zoology, Richard Lewontin, makes a similar comment but with a different stress by noting that:

“Niches do not preexist organism but come into existence as a consequence of the organisms themselves…the properties of a species map the shape of the underlying external world… (consequently) the study of organisms is really a study of the shape of the environmental space.
He goes on to suggest one ask an ornithologist for the description of a bird to make his point.

[image: image31.jpg]

Turdus Migratorius…Do you all recognize this species? He is the Michigan state bird… aka the American Robin.

Asked for a description of this bird, Lewontin predicts you will hear something like the following from your local ornithologist :

“The robin eats insects and worms in the spring and summer when they are abundant, but switches to seeds and cultivated fruits in the fall. It needs open ground to forage for food, and some woodland or a few scattered trees and shrubs for nesting and roosting. The cup-shaped nest is built by the female, who forms the outer foundation with long coarse grass, twigs, paper and feathers woven together. She lines the inner bowl with mud, smearing it with her breast and later adding fine grass or other soft material. The nest is located on the ground or high up in trees, but most commonly 5 to 15 feet above ground in a dense bush, in the crotch of trees, on window ledges, or other human structures. All that is needed for the nest is a firm support and overhead protection from rain. In northern areas the first brood is generally raised in a coniferous evergreen tree or shrub, and the later one or two broods in a deciduous tree. In the spring and summer, it is found as far north as 55 degrees, but in winter it flies south and is absent at about 40 degrees latitude. In the spring, males return first to establish breeding territories, which are later occupied by the returning females” and so on.

Lewontin, referring to his bird tale, concludes, “Every element in this specification of the environment is a description of the activities of the bird… As a consequence of the properties of the animal’s sense organs, nervous system, metabolism, and shape, there is a spatial and temporal juxtaposition of bits and pieces of the world that actually produces a surrounding for the organism that is relevant to it.”

In a nutshell, so to speak, for Lewontin also implicates the non-dynamic flora to make his case as well, it is almost impossible to understand the spatial and temporal distribution of any species if the environment or niche is characterized simply as a property of a physical locale rather than of a space defined by the activities of the organism itself.

[image: image32.jpg]n e o

Meerkats live in complex societies with clearly defined duties. They
rely on teamwork and cooperation to ensure their survival.

Now if one is willing to indulge a parallel here, the intricate relationship of an ecological niche to a species should at the very least suggest something about the relationship of architecture to Homo sapiens…our particular species. Architecture too is assembled from brute material and becomes animated only through our species’ social practices.

And one might also notice that, despite our large brain-pan’s capacity for complex thought and self-reflection, we often seem as dimly aware of this fundamental relationship about ourselves in an environment as all the other life forms. It is as if our study and understanding of the natural world develops quite nicely, so long as we don’t include ourselves within it.

The Feedback loop, although most often identified with technological cybernetics and information theory, has a deep, and originary history, in ecology and field biology. But there is an interesting distinction between its technological use and its use in ecology. In the former case, output and input are carefully regulated via feedback inhibition to control the resultant condition. In ecology, feedback into the system produces emergent and unanticipated resultant conditions. There is very little conventional control or large-scale predictability in ecological processes. But, again, this seems also to be true by the turns in our social practices. Worse for us, the implications of the emergent surprises in our lives are more dire and we see this each time we get rear-ended by our attempts to move forward in our relationship not just to the natural environment but also one another in the global community.

From our position as a technology driven, language using, and symbol mongering species, we have developed scientific thought (and by this I mean both in the natural and social sciences) which places us in the unique position of being capable of speaking about all the other species in the world without any of them speaking back. It is only when we turn this science on ourselves that we get back-talk and it often is not to everyone’s liking. 9.11 is but one example.

And so, without intending to commit the naturalistic fallacy here, my point is only that this analogy to the “natural” world seems useful to ponder if only to force us to think in evolutionary and environmentalist terms about humble origins, constructing appropriate nests for ourselves, and deep time.

[image: image33.jpg]Futre

Figure 2

It is to this last point, deep time, that I turn to now…and I am on the home stretch here. Deep time also has its roots in Darwinian thought and pertains to this business of our social practices - in particular, how we understand the events around us and, consequently, construct our histories.

This past September 11th, some of the families from our still-unoccupied building were interviewed by the NYTimes and asked how they planned to memorialize the anniversary of 9.11. One tenant responded that he was still living 9/11 every day waiting to move back into his home. “Anniversaries”, he said, “have a connotation of sitting back and remembering with a little time and distance…we have had no time and no distance…”

His comment reminded me of how events are always situated. This to say they take place. They take place within an environment that is both constituted by a particular kind of space as well as a particular point in time. It also reminded me of a comment made by the architect and writer, Michael Sorkin, who after 9.11 remarked:

“We've been hearing for years about architecture as event space. Here is an event. What now?”

As an architect and educator, I felt the sharpness of Sorkin’s point. It cuts in two ways. Firstly, he was referring to the architecture academy’s interest in the contribution of European critical theory and philosophy, post-1968 - or what Jacques Derrida referred to as “that event one still does not know how to name other than by its date.” There is also Foucault’s “events in thought”-the disjunctive moments that can neither be explained nor predicted by the normative logic of their social context but which thereafter necessarily change that very context. And then there is Deleuze’s “event of the spectacular”, the spectacle, which compels our way of thinking about architecture both in relation to space and program. However, when Sorkin says, ”…Here is an event. What now?…”, he seems to be referring to something quite different. He is adopting the plain-speak of those with either no clue about or interest in post-structuralist thought but who think of an event in terms of Webster’s marvelously understated definition: “a happening or occurrence…esp. when important.”

There is irony here, of course. Sorkin has conflated both notions of the “event” and, in so doing elevated Webster to a proper level of urgency and immediacy while hauling the architecture academy down to pay attention.

His point here, and I will take it as mine as well, is not an anti-intellectual one. For to dismiss the critical and important work that has been done in the architecture schools and elsewhere over the years would be to ignore an important intellectual development that has helped to inform us all about what the post-modern historian Patrick Joyce has called the “capacious and greatly stimulating assemblage of ideas about such things as the nature of identity, the significance of representation, the production of knowledge, and the nature of social life.” Indeed, it is this latter interest in the nature of social life that has had a remarkable influence on the direction of architecture programs everywhere. Read any academic catalogue or website and you will find some reference to architecture as social practice.

Now, architecture’s stated involvement with social agendas is certainly nothing new at least since the advent of humanist secular thought. It has taken many forms from Ledoux & Boulee to Gropius & Meyer to Debord & the Situationists, etc., etc. However, there are perhaps a couple of things which differentiate our current preoccupation with sociality from that of our predecessors.

Firstly, there is the absence of the utopian motive coupled with - indeed to some degree produced by - a sharpened awareness of the contingency of historical events. Utopian schemes with their teleological promise of an ideal state of affairs no longer appear to hold much currency except perhaps in one’s religious life. But that, as it should be, is a private affair and if there is anyone here who disagrees with this point, I would only remind you of Mr. Bin Laden’s worldview.

But there is another difference in our present thinking about social space. In this case, I speak less of historical events than the actors involved and the cultural configurations in which they perform. The rise of cultural history propelled by anthropology, social geography, and critical theory has helped us to understand and appreciate the complexities of social life and welfare while steering us away from reductive social solutions driven, for example, by libertarian appeals to natural or individual rights or neo-Marxist calls for capital and communal reformation, just to name a popular few. Today to speak of the social is to speak of the cultural. And to speak of cultures today is to speak of globalism.

To ignore a global perspective that views the fascinating and critically important understanding of diverse human histories and cultural formations is to overlook ourselves. Now, I do not think all cultures are equal in a world that is struggling with the idea that freedom might be a useful value to hold; however, returning to this idea of deep time, it seems clear to me that for architecture to make social space, one needs to understand that there are culturally produced communities which have past histories, present social practices, and intentions for a future. We need to understand this if only because the more things we know about others, the more things we can draw upon to provoke our imaginations. And one of the things that we, that is, our species, has consistently tried to imagine, even now in the absence of utopian schemes, are ways to make human experience more rich in its expression, more interesting in its endeavors, and more just in its social practices.

II

At this point, I applaud your patience in staring at these two images for so long without my explaining them. Maybe I don’t need to. But, here goes. The left image shows a detail of a project my office completed a few years back. It’s from a roof-top writing studio whose fenestration attempted in its form to iterate the distant content of its frame and collapse or re-configure that mediatory space between the thing viewed and the viewer. Simple idea about people and things in space. The image on the right is a simple idea about people and things in time. It shows a diagram adapted from Edmund Husserl by Merleau-Ponty. Husserl was an original philosopher of modern phenomenology and inspired a host of European thinkers who came after such as Merleau-Ponty, Heidegger, and Sartre. All of whom, including Husserl, more recently became the targets of the next generation…Derrida, Foucault, Habermas, Deleuze and others who have become fundamental in architecture’s household of academic theory. (For those of you, wondering about my philosophical eclecticism tonight, I should note, that one of the fun things about American pragmatists is that we have no self-doubts about simply utilizing the good ideas of other philosophers).

In any case, Merleau-Ponty’s diagram strikes me as a useful tool to illustrate this simple idea about people and things in deep time. Read the horizontal line as points in present time flowing from left to right, the vertical lines below are those same points as they fall away into the past and the oblique lines above represent those same points as we anticipate them in the future. I am going to describe the dynamic of the diagram in quotes from Jean-Francois Lyotard who first drew my attention to it.

Time is not a line but a network of intentionalities. When I slide from A to B, I keep hold of A through A’ and beyond…We must still note that when B becomes C, B also becomes B’, and that simultaneously A, already fallen into A’, falls into A’’. In other words, my time moves as a whole. What is to come, which I grasp at first only through opaque shadings (the oblique dashed lines), comes to pass in person for me; C2 descends into C1, then gives itself in C in my field of presence, and even as I meditate on this presence C traces itself out for me as “no longer”, for now my presence is in D.

In other words, my time moves as a whole…The present is not closed but always transcends itself toward a future and a past.

This is what I mean about deep time and a sense of history. Looking deeply in both directions.

[image: image34.jpg]

Paleontology’s discovery of an evolving earth billions of years old has dealt a blow to a comforting biblical story where the “history’ of earth was coextensive with the “history” of human life. The story in Genesis set into play our curious relationship to the natural world of which I spoke above. For after all, we were portrayed in this story as running the show for all but the first five days as the dominant living creatures. It also set into play our ideas about progress and goals where future time is privileged and past time is put into storage. Evolutionary processes, their reliance on environmental & species feed-back across deep time serve to remind us that within each present moment of our social conduct both the future and the past are, as they say…, always already.
[image: image35.jpg]

But, finally, to return to New York,…

I was one of the speakers who joined Michael Sorkin and others in the Great Hall at Cooper Union after 9.11. I spoke about my family’s escape and the confusion we felt running away. I quote from it here :

“North and West would take us deeper into the towers’ shadows; North and East lay City Hall; South was toward Battery Park, Federal landmarks, the Statue of Liberty; due East, the NY Stock exchange and Federal Hall. It was a confusing moment when we believed not that the towers would collapse but that we might be experiencing a sustained attack on specific targets. To run in any direction - it seemed to me - was to find oneself situated within a space suddenly highly charged; a luminescence rung by the material and memorial fabric of our history, our city, our nation, and our international identity.” …end quote.

I concluded my talk with a deferral about the future of the WTC site as follows:

Quote…“When they were first built, the World Trade Towers were remarkable for the cleavage they cut through architecture culture - a duel, so to speak, between those architects who hated them and those who loved them. It was a healthy discussion at the time and raised a number of important stylistic, urban, and political issues that still lurk in urban discourse today. But in the past 30 years or so, these towers acquired something far more complex than any of us could have imagined then. I think of my three young children who were born and raised in the reflected light of those towers. I think about teaching each of them what to do if they ever became lost in the city and it was always with a sense of pride and proprietary right that I would say...”just look up, kids, and head for the towers, that’s where home is.” …Unlike the official government landmarks I avoided two weeks ago, the towers had played to a larger imagination. This, sadly, has been made abundantly clear. There seems to be a kind of super-condensed speed to their history now…there and gone…leaving an unfulfilled absence around which we are all now searching for our bearings. I hope we will find them again.”…end quote.
My point was to note both architectural spacing and the fluidity of meaning through time and cultural experience …how, within this particular environment, the conflation of both material space and its significance directed my escape and how my sense of who I was as a historical being in time was partially constituted by the architecture out my window.

If Foucault was correct in believing that “events in thought” structure the human project, and I, for one, think that he was correct here, then we use this foundational architectural term to mean that we are constantly re-constructing ourselves through time in response to events and environments and that architecture is always implicated.

Events may seem to emerge illogically like epi-phenomena from within a given cultural context but they do have a history and portensions for a future. Events, besides having effects, are always “situated” and have duration. This is only to say, once again, they take place. They take place within an environment that is both constituted by a particular kind of space as well as a particular point in historical time both of which are tied to our sense of identity and the possible actions we can take in the world. When the Event of September 11 is over, which is when history brackets it for reflective purposes, we will all know - in that future time - how to speak of it. In the meantime, the best we can do is to continue imagining how our architectures, their spatial configurations, and their social effects might make the human experience more rich, interesting, and just.

[image: image36.png]

