

Luminous walls Tectonics and ornament in the work of Borromini

We usually understand tectonics to mean the way in which a building is a work of construction, a built work, and thus a constructional fact. Tectonics refers to the Greek word *técne*, which we nowadays like to translate as technology. Technology concerns the setting up of the building, its rising up under the dome of the sky and its resting on the earth, and the permanency it develops in this relationship. Because we only see technology in terms of erecting a building, so that it stands, we see tectonics as a vertical fact.

Making the building stand, however, is more than just building it up, *tecton* as carpenter. Rather, it is about gathering what was dispersed and incohesive into proper joinery, into what puts the collection together. Seen this way, tectonics is directly connected with the logic of the building as a design, with the *logos* as a 'concupere', that which summarises in the concept. Because this brings the meaning of the design into question, however, it is claimed that: 'tectonics is about the deep essence of architecture'.¹

Finally, tectonics as technology, a raising up and bringing about, is above all a bringing out into the open, a placing in the public light.² The interplay of forces at issue in tectonics therefore depends on the surface to become visible. It is at the surface that the essence of the building is expressed and where the tectonic form is both elevated and cancelled out in ornament, the ornate appearance of the architecture. Thus the bearing aspect of the

I must certainly mention my sources of inspiration here; in addition to Gilles Deleuze's *Différence et répétition*, in which the notion of the *fond* is elaborated, and *Mille plateaux*, with its notion of multiplicity, I wish above all to mention Martin Heidegger, whose work, however, is always awkward to refer to, because of its depth and darkness which always seems to include a certain degree of misinterpretation.

1

See Gijs Wallis de Vries, *Piranesi en het idee van de prachtige stad*, Amsterdam, 1990, p. 121.

2

Martin Heidegger has repeatedly pointed out that the Greek *técne* cannot simply be translated with the word *technics/technology* but concerns first and foremost a *bringing forth*. See 'Bauen, Wohnen, Denken', in: *Vorträge und Aufsätze*, Pfullingen, 1954, 1978⁴, p. 154.

Tamboer van de San Andrea delle Fratte, Rome, 1653

Mijn inspiratiebronnen mogen hier niet onvermeld blijven: naast Gilles Deleuzes *Différence et répétition*, waarin de notie van het fond wordt uitgewerkt, en *Mille plateaux* met zijn notie van het veelvoud, zou ik voor alles Martin Heidegger willen noemen, naar wiens werk het altijd ongemakkelijk verwijzen is, vanwege de diepte en het duistere van het werk dat een zeker onbegrip lijkt in te sluiten.

Frans Sturkenboom

Lichtende muren Tektoniek en ornament in het werk van Borromini

Onder tektoniek verstaan we gewoonlijk de wijze waarop een gebouw een bouwwerk is, een gebouwd werk en daarmee een constructief feit. Tektoniek verwijst naar het Griekse woord *técne* dat wij tegenwoordig graag vertalen met techniek. De techniek heeft betrekking op het oprichten van het gebouw, het verrijzen onder een hemelkoepel, het rusten op de aarde en de bestendigheid die het in deze verhouding ontwikkelt. Omdat wij de techniek zien als een tot staan, een *tot stand brengen* van het bouwwerk, zien wij de tektoniek als een verticaal feit.

Het tot stand brengen is echter niet louter het maakwerk, *tecton* als timmerman. Veel meer gaat het om het verzamelen van wat verspreid en onsamenghangend was in het welgevoegde, het samen-stellende van de verzameling. Zo bezien heeft de tektoniek een onmiddellijk verband met de *logica* van het bouwwerk als ontwerp, met de *logos* als een 'concipere', het samenvattende van het concept. Omdat daarmee de zin van het ontwerp in het geding is zegt men wel: 'In de tektoniek speelt het diepe wezen van de architectuur.'¹

Tenslotte is de tektoniek als techniek, als een tot stand brengen, voor alles een *te voorschijn brengen*, een in het licht van de openbaarheid plaatsen.² Het krachtenspel dat aan de orde is in de tektoniek, is dan ook aangewezen op het oppervlak om zichtbaar te worden. Aan het oppervlak komt het wezen van het bouwwerk tot schijnen en wordt de tektonische gestalte 'opgeheven' in het ornament, de ornate verschijning van de architectuur. Zo gaat het *dragende* van het bouwwerk, het wezen of fundament ervan, onmiddellijk over in de *dracht*, een labyrintische veelheid waarin het verdwaalt en alleen verborgen, 'cryptisch' aan de dag treedt. De kosmos die als krachtenspel geïmpliceerd wordt in de tektonische gestalte (de kosmische krachten: de erosie en het persisterende, het weer en de tijd, het lichtende en het verduisterende, het verhevende en het zware enzovoort) wordt aangebracht als de *cosmetica* van het bouwwerk.

Kosmos is, wanneer wij Heidegger volgen, precies dit schitteren, het lichtende waarin het 'aanwezige aanweest'.³ Het te voorschijn gebracht worden, het verrijzen in de openbaarheid wordt zelf zichtbaar doordat het licht speelt aan het ornate: wegglijdt in de cannelures van de kolom, opgeborgen wordt in de groeven van de triglyph, opgepakt en weggewoven door de welvende acanthusbladeren van het kapiteel. Kosmos spiegelt zich als het lichtende in het ornament maar verdwaalt ook in de groeven en voegen, trekt zich terug in het fond, de duistere massa, de tektonische gestalte van het bouwwerk. Het ornament is als cosmetica het moment waarop het bouwwerk zich voegt in de kosmos en de glans krijgt waarmee het, getuigend van zijn volheid, in de omgeving staat.

Het ornament is zo altijd een gedenkteken van de tektoniek, een her-innering. Als teken heeft ze echter geen verhouding van adequate of noodzakelijkheid ermee. De triglyph mag dan, zoals Viollet-le-Duc zegt, de uitdrukking van het afdragen van de lijst als balk op de architraaf als onderslag zijn,⁴ de vermenigvuldiging van de groef zinspeelt, denk ik, evenzeer op het ritme van de periferie, de peripteros waarin het bouwwerk zich verhoudt met zijn omgeving. Het ornament

1
Vgl. Gijs Wallis de Vries: *Piranesi en het idee van de prachtige stad*, Amsterdam, 1990, p. 121.

2
Martin Heidegger heeft er herhaaldelijk op gewezen dat het Griekse *técne* niet zomaar vertaald mag worden met het woord techniek, maar voor alles een *te voorschijn brengen* betreft. Zie o.a. 'Bauen, Wohnen, Denken', in: *Vorträge und Aufsätze*, Pfullingen, 1954, 1978⁴, p. 154.

3
Martin Heidegger: *Aufenthalte*, Frankfurt am Main, 1989, p. 17. 'Kosmos – der Schmuck, die Zier, nicht als aufgelegte Zutat verstanden, sondern als das gedacht, was das alte wort "Zier" besagt, das Leuchten, das etwas zum scheinen bringt, im licht anwesen lässt das Anwesende, jeweilen in seiner Weile, unterschieden in seiner grenzen und so zusammengehörig in einer einzigen Versammlung.' Van hieruit maakt Heidegger de stap naar Heraklites die de kosmos ziet als het immer opgaande vuur.

4
Viollet-le-Duc, *Entretiens sur l'architecture*, Parijs, 1872; de tweede lezing over de Griekse bouwkunst.

building, its essence or foundations, directly transfers to what it is borne, or worn, a labyrinthine multiplicity in which it gets lost and only comes to light 'cryptically' and concealed. The cosmos implicated as interplay of forces in the tectonic form (the cosmic powers: erosion and the enduring, the weather and time, the illuminating and the obscuring, the elevated and the heavy, etc.) is brought in as the cosmetics of the building.

Cosmos, if we follow Heidegger, is exactly this brilliance, the luminosity in which the 'present is present'.³ The process of being brought into the open, the rising up into public view, becomes visible itself through the play of light with the ornate; it slips away into the flutes of the column, is hidden away in the grooves of the triglyph, is taken up and woven in and away in the undulating acanthus leaves of the capital. Cosmos mirrors itself as the luminous in the ornament but also disappears into grooves and joints, withdraws into the fond, the dark mass, the tectonic form of the building. The ornament, as a cosmetic, is the moment at which the building joins the cosmos and takes on the shine with which it, affirming its fullness, stands in the environment.

Ornament is thus always a memorial of tectonics, a remembrance or reminder. As a sign, however, it has no relationship of adequation or necessity with it. Therefore, the triglyph, as Viollet-le-Duc says, may be the expression of the cornice's resting as beam on the architrave as a binder;⁴ I think the multiplication of the groove alludes just as much to the rhythm of the periphery, the peripteros in which the building relates to its environment. The ornament as a sign therefore has a free relationship with the tectonics, which have *play* there.

I would now like to discuss this relationship between tectonics and ornament in Borromini's work. I do so in the conviction that, in the case of Borromini, this relationship – one of mass/material on the one hand and light on the other – forms a real problem, a question that constitutes the unresolved tension of the design. The question could be phrased as follows: but what if the material becomes light itself, the earth luminous?

I have always maintained that the vault of the dome was the ecstatic domain of tectonics in baroque architecture. The dome is the place where the rising up and raising of the building reaches its destination, because it enters into a relationship with what surrounds it. In the dome, the vertical elevation curves into an arch, creating space, environment. The virtuosity of the dome consists in its holding out of these mutually opposing dimensions of axis mundi and expanse, of vertical and horizontal. What is more, not only the holding out is the main issue, but above all the development of this struggle, in which the fullness of the material ultimately gives way to a space that becomes an interior, a luminous hollow that, however, remains ever threatened by an 'on the other side', a dark exterior that presses against the folds and pleats of the elevation and can always darken the space as a spiritual space. The climax of this struggle can be found in the baroque chapel where the space-creating descent over the axis mundi and the complimentary climbing of the heavens through the black mass really become a metamorphosis.⁵ The eye that looks up in expectation of salvation is astounded anew at every step of the vertical path: in the turns of the shifting vaults a multiplicity of worlds opens up in ever changing perspectives. A metamorphosis in which beginning and end, floor plan and section of lantern show no resemblance but ultimately – in the complexity of the mathematics made supple in the projective geometry – are calculated, constructed and combined. God's world after all can be followed, because it was created on the basis of numbers. Or, as Leibniz said: *Cum deus calculat, fit mundi*.

This metamorphosis can be beautifully read in the manner of drawing Guarini and Vittone developed in their tracts, where the vertical cross section is directly placed on the halved floor plan so that the multiplicity of the geometries of the ground area can be followed in its vertical projections, which are actually a kind of throwing, a piece of algebra as a bold venture. The slipping of mass and the cutting up of space, the unfollowability of a creation

3

Martin Heidegger, *Aufenthalte*, Frankfurt am Main, 1989, p. 17. 'Kosmos – der Schmuck, die Zier, nicht als aufgelegte Zutat verstanden, sondern als das gedacht, was das alte Wort "Zier" besagt, das Leuchten, das etwas zum Schein bringt, im Licht anwesend lässt das Anwesende, jeweils in seiner Weile, unterschieden in seiner Grenzen und so zusammengehörig in einer einzigen Versammlung.' From here, Heidegger makes the step to Heraclites, who sees the cosmos as the ever-living fire.

4

Viollet-le-Duc, *Entretiens sur l'architecture*, Paris, 1872; the second lecture on Greek architecture.

5

The staircases of the baroque palaces are also masterful reroutings of the vertical, an ascent constantly seduced by a horizon.

Plattegrondtekening van de San Carlo alle quattro Fontane, ca. 1635

Maar ook de trappenhuizen van de barokke paleizen vormen meesterlijke omleidingen van de verticaal, beklimming steeds verleid door een horizon.

heeft als teken dan ook een *vrije* verhouding met de tektoniek, het is de *speelruimte* ervan.

Ik zou nu deze verhouding van tektoniek en ornament in het werk van Borromini aan de orde willen stellen. Ik doe dat in de overtuiging dat deze verhouding bij Borromini als verhouding van massa/materie enerzijds en het licht anderzijds werkelijk een probleem vormt, een vraag die de onopgeloste spanning van het ontwerp uitmaakt. De vraag zou als volgt kunnen luiden: maar wat als de materie zelf licht wordt, de aarde lichtend?

Ik heb mij altijd voorgehouden dat het gewelf van de koepel tijdens de barok het extatische domein van de tektoniek is geweest. De koepel is de plaats waar het opstaan en het tot stand brengen van het bouwwerk hun bestemming vinden omdat ze er een verhouding aangaan met het omgevende. In de koepel welft de opstand zich tot boog en scheidt zo ruimte, omgeving. De virtuositeit van de koepel bestaat in het uithouden van deze elkaar tegenstrevende dimensies van de axis mundi en de uitgebreidheid, van verticaal en horizontaal. Sterker, niet slechts het uithouden vormt de inzet maar vooral de ontwikkeling van deze strijd waarin de volte van het materiaal uiteindelijk wijkt voor een ruimte die een interieur wordt, een lichtende holte die echter steeds bedreigd blijft door een 'aan gene zijde', een duister buiten dat aandringt in de plooiën en vouwen van de opstand en steeds de ruimte als ruimte van de geest kan verduisteren. Het hoogtepunt van deze strijd vinden we in de barokke kapel waar de ruimtescheppende afdaling over de axis mundi en de complementaire beklimming van het hemelruim door de zwarte massa werkelijk een metamorfose worden.⁵ Het oog dat opziet in verwachting van het heil raakt verbijsterd bij iedere etappe van het verticale traject: in de draaiingen van zich verplaatsende gewelven opent zich in steeds wisselende perspectieven een veelheid van werelden. Een metamorfose waarin begin- en eindpunt, grondplan en

Geveltekening van het klooster San Carlo alle quattro Fontane, Rome, ca. 1634

that ultimately still becomes a balanced sum in the lantern. There, the expanding multiplicity of the spatial organism flows together in the depth of the one, the luminous eye of the divinity.

Disturbing here is the floor plan Borromini drew for the San Ivo, in which the horizontal section of the lantern which is projected on the floor plan directly posits the irreducibility of both. A tension thus becomes visible between this one high unity and this multiplicity of a world expanding in the contour of the basal area, a tension that in the geometric rigging, the lines spanned between the two, already hardly seems to be mediated any longer at all, as if there had been a rupture.

This tension is in fact the relationship between the multiplicity of an uncontrollable world that presses forward in the black of the horizontal section as the 'outside' and on the other the space that, as geometric constructum, 'sails on' this moving mass, charts it, and contains it. Sails on it: but in Borromini's floor plan drawings the geometry really does have to employ all its sails to stand a chance of catching this undulating, pulsing world. In all the tension, herein lies also the melancholia of Borromini's floor plan drawings. The geometric figures of the floor plan are multiplied and refined as the contour of the space comes nearer. At their intersections, they densify the graphite, which thus becomes a misty area between the black of the intersected mass and the white of the blank space; a misty area in which pencil, compasses and ruler feel their way over the contour of this hypervital black mass. In this misty area, however, the impossibility of the task looms up, the impossibility of grasping this world with measuring instruments. Hence the brutal intrusion of the 'unhanded' or 'unhandy', of understanding without hands, without instruments: for example, the intrusion of the free line, curve without a compass, drawn without mathematical measure. But the eruption of the shadow in the line drawing and the perspectival impression that breaks into the vertical section too are signs of the failure of geometric instruments.

This is clearly a case of 'unhandily' mixing up various different drawing methods, a legacy of Mannerism. We also find signs of this in the built oeuvre: the portal of the door in the Collegio di Propaganda Fide leans forward as if it were exactly at this door that the threatening 'outside' world would force its way into the space on the inside. But also the endless multiplication of the cornice – the cornice that develops its own pace, and the experiment with the accelerated perspective in the colonnade of the Palazzo Spada link Borromini with the Mannerism that Tafuri rightly pointed out as one of the veins of this work.⁶

And yet, is this decisive? Maybe this failure of a geometry that no longer succeeds in architecturally articulating this moving world is not even the main thing. The break between interior and exterior already appears accepted. Much more important is that the melancholia traces a new surface and frees the line to become a *ligna serpentina*. It is not the flexible geometric figure of the floor plan, nor the contour of the – as ornament – freely articulable architectural order in the elevation in which this line plays. No, it is the line that fills the remaining surfaces, the free ornament in which the design develops a new vitality, between hope and despair. These endlessly repeated movements that overrun the white background of the drawing, encroaching on the architectural articulations, are marvellous. Effortlessly, they bring about a metamorphosis of the geometry, the squaring of the circle that reaches completion in the engarlanding of an increasingly refined ornamental flora. The continuously breaking and bending line slowly colours the surface of the elevation black. It is as if the vitality that bunches up in the line, in the graffiti of the ornament, brings about its own downfall because the decorative work finds no framework, no peace and no end any more. On the white background, black swirls of graphite form in which the ornament is swallowed up. It is as if in these black areas, what was to be covered by ornament is still evoked: the darkness of a world no longer to be grasped with mathematics is forcing its way into the ideality of the drawn.

doorgesneden lantaarn, geen gelijkenis vertonen maar uiteindelijk toch, in het ingewikkelde van de mathematiek die soepel gemaakt wordt in de projectieve geometrie, berekend, geconstrueerd en samengebracht worden. Gods wereld is immers volgbaar, want rekenend bedacht. Of zoals Leibniz zei: Cum deus calculat, fit mundi.

Prachtig is deze metamorfose te lezen in de tekenwijze die Guarini en Vittone ontwikkelden in hun traktaten waar de verticale doorsnede onmiddellijk geplaatst wordt op de gehalveerde plattegrond zodat de veelvuldigheid van de geometrieën van het grondvlak gevolgd kan worden in haar verticale projecties die werkelijk een werpen zijn, een wiskunde als waagstuk: de verglijdingen van massa en de versnijdingen van ruimte, het onnavolgbare van een schepping die uiteindelijk toch een sluitende somma wordt in de lantaarn. Daar vloeit de uitdijende veelheid van het ruimtelijk organisme samen in de diepte van het ene, het lichtende oog van de godheid.

Verontrustend is in deze de door Borromini getekende plattegrond van de S. Ivo waar de afdruk van de lantaarn in het grondvlak onmiddellijk beider onherleidbaarheid poneert. Zo wordt een spanning zichtbaar tussen dit ene hoge en dit vele van een wereld die zich uitbreidt in de contour van het grondvlak, een spanning die in de geometrische tuigage, de lijnen gespannen tussen beide, al bijna niet meer bemiddeld lijkt te worden, als ware er sprake van een breuk.

Deze spanning is in feite de verhouding van de menigvuldigheid van een onbeheersbare wereld die in het zwart van de horizontale doorsnede aandringt als het 'buiten' en anderzijds de ruimte die als geometrisch constructum deze bewegende massa 'bevaart', in kaart brengt en in toom houdt. Bevaart: maar de geometrie moet in Borromini's plattegrondtekeningen werkelijk alle zeilen bijzetten om deze golvende, pulserende wereld nog te vangen. In alle spanning is

Plattegrondtekening van de San Ivo alla Sapienza, Rome, jaartal onbekend

Koepel van de San Ivo alla Sapienza, Rome, 1660

Tegelpatroon in de vloer van de San Ivo alla Sapienza, Rome, 1660

Axonometrie van de San Ivo alla Sapienza, Rome

dit ook de weemoed van Borromini's plattegrondtekeningen. De geometrische figuren van de plattegrond worden vermenigvuldigd en verfijnd naarmate de contour van de ruimte nadert. In hun snijpunten verdichten zij het grafiet dat zo tussen het zwart van de doorgesneden massa en het wit van de uitgespaarde ruimte tot een nevelzone wordt; een nevelzone waarin potlood, passer en lineaal de omtrek van deze hypervitale zwarte massa aftasten. In de nevelzone echter zwelt de onmogelijkheid van deze opgave aan, de onmogelijkheid deze wereld met de instrumenten van het meten nog te vatten. Vandaar de brute inbreuk van het 'onthande' of 'onhandige', van het zonder handen / zonder instrumenten: bijvoorbeeld de inbreuk van de vrije lijn, kromme zonder passer, zonder mathematische maat getrokken. Maar ook de eruptie van de schaduw in de lijntekening en de perspectivische voorstelling die inbreekt in de verticale doorsnede is een teken van het falen van de meetkundige instrumenten.

Het gaat bij dit 'onhandige' door elkaar gebruiken van verschillende tekenwijzen om een erfenis van het maniërisme. Ook in het gebouwde oeuvre vinden wij daarvan de tekenen: het portaal van de deur in het Collegio di Propaganda Fide bolt op als ware juist deze opening de plaats waar het 'buiten', deze andere dreigende wereld het eerst binnen zou dringen. Maar ook de eindeloze vermenigvuldiging van de lijst – lijst die zijn eigen tred ontwikkelt – en het experiment met het versnelde perspectief in de colonnade van het Palazzo Spada verbinden Borromini met het maniërisme dat door Tafuri terecht is aangewezen als een van de aders van dit werk.⁶

En toch, is dit beslissend? Misschien is dit falen van de geometrie, die er niet meer in slaagt deze bewegende wereld in de architectonische geledingen te vangen, niet eens het wezenlijke. De breuk tussen het interieur en het exterieur lijkt al geaccepteerd. Veel belangrijker is dat de melancholie een nieuw oppervlak traceert en de lijn vrijmaakt tot ligna serpentina. Het is niet de buigbare geometrische figuur van de plattegrond, noch de contour van de als ornament vrijelijk geleedbare architectonische orde in de opstand waarin deze lijn speelt. Nee, het is de lijn die de *resterende* vlakken vult, het vrije ornament, waarin het ontwerp, tussen hoop en wanhoop, een nieuwe vitaliteit ontwikkelt. Prachtig zijn deze eindeloos herhaalde bewegingen die het witte fond van de tekening overwoekeren en de architectonische geledingen aantasten. Moeiteloos bewerkstelligen zij de metamorfose van de geometrie, de kwadratuur van de cirkel die zich voltrekt in het omkransende van een steeds verder verfijnende ornamentele flora. De steeds brekende en buigende lijn kleurt langzaam het vlak van de opstand zwart. Het is alsof de vitaliteit die zich samenbalt in de lijn, in de graffiti van het ornament haar eigen ondergang bewerkstelligt omdat de versierende arbeid geen kader, geen rust en geen einde meer vindt. Op het witte fond vormen zich zwarte kolken van grafiet waarin het ornament wordt opgeslokt. Het is alsof in deze zwarte vlakken dat wat door het ornament bedekt moest worden alsnog geëvoceerd wordt: het duister van een niet langer in de mathematiek te vatten wereld dringt binnen in de idealiteit van het getekende.

Maar laten we ons niet vergissen: deze zwarte gaten van de tekening zijn de lichtende ogen van de stuc. Het is de korrel van het grafiet, zichtbaar aan de textuur van het papier die samenvalt met de korrel van het licht, het deeltje dat gevangen wordt in het oppervlak van de stuc. *Want het licht is de ware speler*. Het was dit altijd al in de barok, de tegenspeler van de tektoniek. Mysterieus en teruggehouden wordt het gemakkelijk over het hoofd gezien ten gunste van de ruimtelijke kwaliteiten van de architectuur. Het licht: vanuit de hoogte schitterend verhuult het zich onmiddellijk in de wijde van het gewaad, de plooiën van een golvend oppervlak. Maar in deze terugtrekking licht het evenzeer het wezenlijke aan: de zich in het ornatte oppervlak ontplooiende wereld van het interieur.

Koepel van de San Ivo alla Sapienza, Rome

But make no mistake: these black holes in the drawing are the luminous eyes in the stucco. It is the grain of the graphite, visible on the texture of the paper that coincides with the grain of light, the particle that is caught in the surface of the stucco. *Because light is the true player.* It always was in baroque architecture, the counterpart to tectonics. Mysterious and restrained, it is easily overlooked in favour of the spatial qualities of the architecture. Light: shining down from above, immediately wraps itself in the breadth of the robe, the depth of the folds of an undulating surface. But, in this withdrawal, it just as much illuminates the essential: the interior world unfolding in the ornate surface.

But here, too, we have to say that Borromini's work tends to withdraw a little from this description, and that Deleuze's concept of baroque, for example, in which there is an inner world unfolding itself to the light is not sufficient to understand the problematic dimension of this work. For with Borromini, light is something even, something diffuse, sometimes greyish, but which in the oeuvre also surges up to become so intense in the San Ivo chapel that it threatens to wipe out all ornament.⁷ Or, even better, it is an excess of signs, an excess of spirit and world that wipes itself out in its redundancy, so that the ornament withdraws into the grain of the stucco. In the reduction of the relief, we see the sign going under in its multiplication. Now light itself becomes the lining for the architecture, its luminous drape. No longer is it the dark background that gives shape to the world of the interior when light incidentally falls on it, as is the case in many baroque chapels. Light is omnipresent as the surface, a gift that touches everything: bruccia-tutto, holo-caustus.

It is as if the 'universal semiotics of stucco' described by Baudrillard as the Jesuits' weapon in their spreading of the faith,⁸ immediately becomes its opposite: the endlessly refinable and kneadable substance of the stucco with which once more an ideal world unified in godly light could be sketched falls apart into a luminous, almost indifferent powder.

Paradoxal materiality: grain without surface, light particle. Paradoxal mass: tecton – photon. Paradoxal vitality: dizzying capacity of the line to bend, almost tangible germinative power of the ornament, enthused smile of the stucco angel, but held fast dying, mummified in a cold fire, a macabre light. One is almost inclined to no longer read the unstuccoed part of the outer wall of the San Andrea delle Fratte and of the Santa Maria dei Sette Dolori as an omission but as the secret destination of this oeuvre: building after the fire, after the light has scorched away the surface, *cio que resta del fuoco*. 'The thin white garment produces the image of a physical body behind it, but it is a body that did not exist as such before', as Wigley writes in his analysis of texts by Le Corbusier.⁹ And indeed, these swaying brick walls are paradoxal ghostly appearances, rising bodies without surface, tectonic mass that has thrown off its luminous coat, a phoenix in reverse.

We talked of the ornament as memorial of tectonics. While the building in its tectonic structure arranges a cosmos of forces, at the surface this cosmos has free play as the cosmetics of the skin. As mentioned above, it is this relationship between tectonics and ornament that becomes problematic in the chapel of the San Ivo itself because it no longer appears as a relationship. It is the tectonic form itself of the building that is pulverized by the light, mass becomes powder of the stucco, phosphorescent material. The dark pyrophoric mass is transformed into a pyrophilic, or even pyromanian substance.¹⁰

No longer does the stucco sign remember the tectonic form, or is reminiscent of this secret desire of the building to unite with the earth, no longer is the pilaster the sign of bearing that has become free in what it bears, or wears. The space is not striving upwards, heliotropic, the mass not downwards, terrestrial. Or is it? Actually, it is. But the value of all these movements remains caught in the suspense of the light, light that burns as the delimitation of a pure inner space. In this light, everything remains ambiguous. Thus the extendedness (*extensio*) of the space cannot

7

See Gilles Deleuze, *Le pli, Leibniz et le baroque*, Paris, 1988. It is striking that the baroque ideal Deleuze describes of the black marble in which pale veins continue the fractal dimension of the folds is an ideal with which Bernini's endeavour can be easily understood but that has never been Borromini's ideal. Borromini is to be described as a baroque master, just as much as a descendent of Mannerism, but the crux lies in the distance between the two, in the treatment of light and surface, light and stucco, their impossible desire to unite. This tendency is there from the earliest work, the interior of the San Carlo, even if it only really becomes evident in the San Ivo. Moreover, Pascal is probably more akin to Borromini than Deleuze's baroque Leibniz.

8

Jean Baudrillard, *L'échange symbolique et la mort*, Paris, 1976, p. 78.

9

Mark Wigley, *White walls, designer dresses*. Cambridge, Mass., 1995, p. 7. A translation of the first chapter is included in this issue of OASE, p. 20-35.

10

It was mainly Yves Bonnefoy who described this desire of Borromini's for purification. Yves Bonnefoy, *L'improbable*, Paris, 1980. In the essay 'L'architecture baroque et la pensée du destin': 'Lui étudiant les corps les plus fougusement de ce monde comme chiffre d'unité diurne, comme raison solaire – Apollinaire dira: "ardente" – où se consume le Tout.'

Koepel van de San Ivo alla Sapienza, Rome

Vgl. Gilles Deleuze, *Le pli, Leibniz et le baroque*, Parijs, 1988. Opvallend is dat het door Deleuze beschreven barokke ideaal van het zwarte marmer, waarin de lichte aders de fractale dimensie van de plooiën doorzetten, een ideaal is waarmee Bernini's streven gemakkelijk begrepen kan worden maar dat nooit Borromini's ideaal is geweest. Borromini is te omschrijven als een barokke meester, evenzeer als de nazaat van het maniërisme, maar het wezenlijke ligt in de verwijdering van beide, in de behandeling van het licht en het oppervlak, het licht en de stuc, hun onmogelijke verlangen zich met elkaar te verenigen. Deze tendens is er vanaf het vroegste werk, het interieur van de San Carlo, ook wanneer zij pas werkelijk evident wordt in de San Ivo. Overigens is Pascal Borromini vermoedelijk nader dan de barokke Leibniz van Deleuze.

8

Jean Baudrillard, *L'échange symbolique et la mort*, Parijs, 1976, p. 78.

9

Mark Wigley, *White walls, designer dresses*, Cambridge, Mass., 1995, p. 7. Een vertaling van het eerste hoofdstuk is opgenomen in dit nummer van OASE, pp. 20-35.

10

Het is met name Yves Bonnefoy geweest die dit verlangen tot zuivering bij Borromini beschreven heeft. Yves Bonnefoy, *L'improbable*, Parijs, 1980. In het essay 'L'architecture baroque et la pensée du destin': 'Lui étudiant les corps les plus fougueusement de ce monde comme chiffre d'unité diurne, comme raison solaire – Apollinaire dira: "ardente" – où se consume le Tout.'

Maar ook hier moeten we zeggen dat Borromini's werk ernaar neigt zich enigszins aan deze beschrijving te onttrekken en dat bijvoorbeeld Deleuzes concept van de barok waarin sprake is van een zich aan het licht ontplooiende innerlijke wereld niet toereikend is om de problematische dimensie van dit werk te begrijpen. Want het licht is bij Borromini iets egaals, diffuus, soms grijsig, maar in het oeuvre ook aanzwellend om in de kapel van de San Ivo zo intens te worden dat het al het ornament neigt uit te wissen.⁷ Of beter nog: het is het teveel aan tekens, het teveel aan geest en wereld dat zichzelf uitwist in zijn redundantie, zó dat het ornament zich terugtrekt in de korrel van de stuc. In de afname van het reliëf zien we het in zijn vermenigvuldiging ondergaande teken. Nu wordt het licht zelf de bekleding van de architectuur, haar lichtende mantel. Niet langer is het het sombere fond dat, incidenteel aangelicht, vorm geeft aan de wereld van het interieur zoals dit het geval is in veel barokke kapellen. Het licht is alomtegenwoordig als het oppervlak, een alles aanrakende gave: bruccia-tutto, holo-caustos.

Het is alsof de 'universele semiotiek van de stuc', door Baudrillard beschreven als het wapen van de jezuïeten in hun verspreiding van het geloof,⁸ onmiddellijk in haar tegendeel verkeert: de eindeloos verfijnbare en kneedbare substantie van de stuc waarmee nog eenmaal een ideale in het goddelijk licht verenigde wereld geschetst kon worden, valt uiteen tot een lichtend, bijna indifferent poeder.

Paradoxaal materialiteit: korrel zonder oppervlak, lichtdeeltje. Paradoxaal massa: tecton – foton. Paradoxaal vitaliteit: duizelingwekkend buigvermogen van de lijn, bijna voelbare kiemkracht van het ornament, bezielde glimlach van de stucen engel, maar stervend vastgehouden, gemummificeerd in een koud vuur, een macaber licht. Men is bijna geneigd het ongestucte van de gevel van de San Andrea delle Fratte en van die van de Santa Maria dei Sette Dolori niet langer als een ommissie te lezen maar als de geheime bestemming van dit oeuvre: bouwwerk na de brand, nadat het licht het oppervlak heeft weggeschroeid, *cio que resta del fuoco*. 'Het dunne, witte kledingstuk produceert het beeld van een fysiek lichaam erachter, maar het is een lichaam dat aanvankelijk als zodanig niet bestond', schrijft Wigley in zijn analyse van de teksten van Le Corbusier.⁹ En inderdaad zijn deze swingende, bakstenen gevels paradoxale geestverschijningen: verrijzende lichamen zonder oppervlak, tektonische massa die haar lichtende mantel heeft afgeworpen, omgekeerde fenix.

Wij spraken over het ornament als het gedenkteken van de tektoniek. Ordent het bouwwerk in zijn tektonische structuur een kosmos van krachten, dan wordt deze vrij aan het oppervlak waar ze speelt als de cosmetica van de huid. Zoals gezegd is het deze verhouding tussen tektoniek en ornament die in de kapel van de San Ivo zelf problematisch wordt, omdat ze zich niet meer voordoet als een verhouding. Het is de tektonische gestalte zelf van het bouwwerk die verpulverd wordt door het licht, massa wordt poeder van de stuc, fosforiserende materie. De duistere pyrofore massa wordt getransformeerd tot een pyrofiële, nee pyromane substantie.¹⁰

Niet langer herinnert het stucen teken aan de tektonische gestalte, is het de reminiscentie van dit geheime verlangen van het bouwwerk zich te verenigen met de aarde, niet langer is de pilaster het in de dracht vrijgeworden teken van het dragen. De ruimte streeft niet omhoog, heliotroop, de massa niet omlaag, terrestriësch. Of toch? Ja, toch. Maar de waarde van al deze bewegingen blijft opgeschort in de suspens van het licht, licht dat brandt als de begrenzing van een zuiver innerlijke ruimte. In dit licht blijft alles dubbelzinnig. Zo is de uitgebreidheid van de ruimte niet slechts te begrijpen als een mathematisch plan waarin het vele van een wereld wordt *bijeengehouden*. De uitgebreidheid is ook een *uiteenvallende* ruimte, leesbaar in het door Tafuri zo genoemde ruimtelijk polycentrisme van Borromini's

only be understood as a mathematical plan in which the multiplicity of a world is kept together. The expanse is also a space falling apart, readable in the polycentrism of Borromini's work, so highly praised by Tafuri. This is beautifully illustrated in the tile pattern of the paving of this chapel: the outwardly radiating movements in the central hexagon veer into an encircling movement of the pattern in the 'recesses', perpendicular to it. As though the contour of the space, this broken horizon, is no longer held from the centre, and the periphery becomes part of the multiplicity of vanishing points that it opens up, a multiplicity at most unified in light. And this space is certainly pulsating, but the forces no longer seem like those of an organism: systole-diasystole. The elevation does indeed yield and advance, but it is not the space that convulses like a living being, the light here is the force itself. The elevation, sails filled with cold fire. The shock of this space that has torn itself loose from its centre: the blown-in light is all that holds the opening multiplicity of perspectives together. The border of this space, however, is the border of the high-pressure area of this air-bubble/ball of light: it holds together, but keeps being pulverized in the combustion of the stucco, thus rendering tangible 'l'espace infini qui m'effroie' (Pascal).

The light in the San Ivo is therefore not the indifferent substance of the Renaissance, counterpart of a complete, objectifiable space. Neither is it gothic light, differentiable, individualizable in the atmospheric refractions of colour, the red of passion, the blue of an infinite coldness, and so the colourful robe. And finally, it is not the light of baroque, either, the obscurifiable. This light remains without reference, it goes beyond nature's order, the path of the sun, the arch of day and night. It colours no surface, brings no earthly riches. This light reveals no world other than to conceal it again immediately. Rather than opening up, it contains. Light here is a tomb, as serene as it is macabre.

We talked of the ornament as a sign that is a reminder of the beginning in which the building merely stands in the light, in the openness of the public view. The ornament is the jubilation about this standing in the light, the shining as such. The time of the ornament is the time in which things are there for nothing, outside the order of the organic, functional, technical and representative. In this time, light is the only unifying factor left, but this unification lacks the force of a goal, it is not teleological. The unifying thus immediately incorporates a falling apart, a falling apart into dissolution. This dissolution becomes manifest in the self-erasing ornament. So with Borromini, the vitality of the substance is inevitably complemented with the dead and indifferent which Sedlmayer has pointed out to us.¹¹ The light that prevails in the San Ivo continues to cherish this threat like something essential, the threat that it will all fall apart into dead dust. So light here is not love, it is a cold burning ideality that endures this threat. That is what is so sinister about this cold, serene fire, this phosphorescent drape.

*Versiering van een van de pijlers
van de hoofdbeuk van de San
Giovanni in Laterano, 1647*

werk. Dit is mooi te zien in het tegelpatroon van het plaveisel van deze kapel: de uitstralende bewegingen in de middelste zeshoek slaat om in een ommegaande beweging van het patroon in de 'nissen', loodrecht daarop. Alsof de contour van de ruimte, deze gebroken horizon, niet meer vastgehouden wordt vanuit het centrum en de periferie opgaat in het veelvoud van verdwijnpunten dat hij ontsluit, veelvoud hoogstens nog verenigd in het licht. En zeker is deze ruimte pulserend, maar de krachten lijken niet meer die van het organisme: systole-diastrale. Weliswaar wijkt en nadert de opstand, maar het is niet de ruimte die stoot als iets levends, het licht is hier zelf de kracht. De opstand: met koud vuur gevulde zeilen. Verschrikking van deze van haar centrum losgemaakte ruimte: alleen door de inblazing met licht wordt het zich openende veelvoud van perspectieven bijeengehouden. De grens van de ruimte is echter de grens van het hogedrukgebied van deze luchtbel-lichtbal: ze houdt bijeen maar wordt steeds verpulverd in de ontbranding van de stuc om zo de 'espace infini qui m'effroie' (Pascal) voelbaar te maken.

Het licht in de San Ivo is zo niet de indifferente substantie van de renaissance, correlaat van een volmaakt objectiveerbare ruimte. Noch is het het gotische licht, differentieerbaar, individualiseerbaar in de atmosferische brekingen van de kleur, rood van de passie, blauw van een oneindige koelte, en zo het bonte gewaad. En tenslotte is het ook niet het licht van de barok, het verduisterbare. Dit licht blijft zonder referentie, het gaat voorbij aan de orde van de natuur, de baan van de zon, de boog van dag en nacht. Het kleurt geen oppervlak, brengt geen aardse rijkdom. Dit licht ontsluit geen wereld anders dan haar onmiddellijk weer te sluiten. Eerder dan te ontbergen, bergt het. Het licht is hier een graf, even serene als macaber.

Wij spraken over het ornament als een teken dat herinnert aan die aanvang waarin het bouwwerk alleen maar in het licht staat, in het opene van openbaarheid. Het ornament is de jubel over dit in het licht staan, is het schitteren als zodanig. De tijd van het ornament is de tijd waarin de dingen er voor niets zijn, buiten de orde van het organische, functionele, technische of representatieve om. In deze tijd is het licht het enige dat nog samenbindt, maar dit samenbinden mist de kracht van het doel, het is niet teleologisch. Het samenbinden draagt daarom onmiddellijk het uiteenvallen in zich, het uiteenvallen in het ongebondene. In het zichzelf uitwissende ornament wordt dit uiteenvallen manifest. De vitaliteit van de stof heeft bij Borromini dan ook als onvermijdelijk complement het dode en onverschillige waarop Sedlmayr ons attent heeft gemaakt.¹¹ Het licht dat heerst in de San Ivo blijft steeds deze dreiging koesteren als iets wezenlijks, de dreiging dat het allemaal uiteenvalt in dode stof. Het licht is hier dan ook niet de liefde, het is een koud brandende idealiteit die deze dreiging doorstaat. Dat is het unheimliche van dit koude, serene vuur, van dit fosforiserende kleed.

Detail van de zijkapel van de San Giovanni in Laterano, 1647