
From readings

As part of site exploration I also wanted to get a better understanding of the architecture of some of its historical settlers who laid out the beginnings of California urban and architecture structure -
the Spanish kingdom of Neuva Hispanola…

In 1790 and advanced party of Spaniards arrive among the Ohlone Indiands (Rumsen near the Bay). Under Charles III (Spanish Boubon), Jose de Galvez the "Visitor General" sends Junipero Sera
and other Franciscan friars to "settle" the new conquered lands of Nueva Espanola, now the Monterey Bay, California.

The structure of the original foundation included a tripartarate of a presidio, a mission and the puebla or village. The presidio was the military and civil structure that also included the artisans who
built and gave structure to the foundations. The missions promoted faith but also worked to provide food and order to the settlements. Education of Western culture and values were propagated
among the indigenous. The bells in the campanario (wall pierced with bells either freestanding or attached) would ring out through the day to announce event change.

Morning prayer, work in the food fields, lavenderia, mills for grinding or other labors.

Lunch, prayer

Afternoon school, prayer, wine, meal, games and story telling in the evening.

For close to 100 years, a series of 19 missions were established in the area now known as California for the purpose of the Spanish crown to establish trade, political control and the promotion of
Faith.

Meanings of Gulch
4 entries found for gulch.
gulch (g lch)n
A small ravine, especially one cut by a torrent.
[Perhaps from dialectal gulch, to gush, (of land) to sink in, from Middle English gulchen, to drink greedily, to spew.]
 Source: The American Heritage® Dictionary of the English Language, Fourth Edition
Copyright © 2000 by Houghton Mifflin Company.
.
Gulch \Gulch\, n.
1. Act of gulching or gulping. [Obs.]
2. A glutton. [Obs.] --B. Jonson.
3. A ravine, or part of the deep bed of a torrent when dry; a gully.
Source: Webster's Revised Unabridged Dictionary, © 1996, 1998 MICRA, Inc

Gulch
\Gulch\, v. t. [OE. gulchen; cf. dial. Sw. g["o]lka to gulch, D. gulzig greedy, or E. gulp.] To swallow greedily; to gulp down. [Obs.]
Source: Webster's Revised Unabridged Dictionary, © 1996, 1998 MICRA, Inc

" Purists constructed a "whole"
in a painting. The objects used
is not necessarily important.
Classical in nature. Concept
of space as a central role to
purist paintings. "Space is
needed for architectural
composition; space means
three dimensions. Therefore
we think of the painting not as
a surface but as a space"
(Ozenfant and Corbusier from
"Le Purisme" in L'Esprit
Nouveau 4, 1921)

" Our concept of the object
comes from total knowledge of
it, a knowledge acquired by
the experience of our senses,
tactile knowledge, knowledge
of its materials, its volume, its
profile, of all its properties." -
Ozenfant, Le Corbusier
L'Esprit Nouveau, Jan 1921 as
translated by Robert L.
Herbert, Modern Artists on
Art: Ten Unabridged Essays
(p. 65)

The painting begins with the sketch. The sketch is the chance for the design to start to take form in the manner of line and some basic color. My first inclination is to focus on
the subject of the painting -- the site: Soquel, Capitola, the proximity to the ocean, the cactus flora, the forest flora to the East, the Spanish Mission history, the topographical
maps and the imprint the US Highway system has left on the terrain. What does it mean to allow transit of water from mountain to ocean cross in Cartus Decumenum fashion
the flow of human from ocean side living to Silicon Valley work?

...the problems I encounter include a sense of solitude while
painting...a fear of the unknown. Having a design I try to execute to
find that the initial impetus is not exactly what I wanted and to proceed
forward anyway...using acrylics have revealed some problems in
technic. I tried using the glossy gel mixture hoping the paint would
flow smoother...

Sketch book notes: September 2003

The exploration of site and Purism started by establishing a set of regulating lines that would guide the placement of objects. The premise of
this painting was a symmetrical subdivision all contained inside the canvas with a border of two inches on each side. A line was drawn down
the vertical middle, then across the horizontal center. Now, I realize that this is the beginnings of some type of cartes decumenum act but it was
already in my mind as part of a larger set of geometrical subdivisions.

The painting “foundation” is laid by first applying the large bulk colors to large groups, and if you are building up in layers, undercoats that
will resonate through the later layers to give a fabric of color. From the very beginning, I wanted to use a color palette that was heavy in earth
tones (raw sienna, burnt sienna, raw umber, ochres), ultra marine blue reduced in intensity with titanium white, and titanium white itself.

The first problem I encountered was the reconciliation of an object that was reminiscent of a Spanish Mission church Campanile (bell tower),
the clover-leaf intersection between US1 and 41st avenue, church bells and the contour lines from the gulch nearest the site. Purism demands
that I take objects before my eyes and create a new meaning through line, color, form layering. The difficulty lies in the aspect of scale which
renders the same size on the painting the object that appears like a bell tower (is there an “economy” of objects that eventually became the bell
tower?) and the freeway intersection. How interesting that the time piece for the Spanish Franciscans and the intersection that one can also
measure time by traffic congestion intersects with the flowing arroyo of nature and the traffic of the freeway passing in cartus decumenus
nature.

Perspective was being forced into question as I flipped between
plan and elevation to represent the nature of the site. Maps
provided by the Library of Congress and the US Geological
Service wove together (Daedalus?) to create a larger fabric
explaining the nature of the site that moves from relatively flat
terrain on the school to substantial elevation change into the
Santa Cruz mountain range. However, the problem is never as
simple as just representing data but how to make a composition
of some quality of sublime!

The restraint to merely moving composition components at will
around the canvas is tied to the original structure that I
established in the painting. The challenge was to design the
composition using line, form and color within the proportions
established by number from the foundation.

How much like architecture design from studio!

Only now was I becoming aware of just how important my
original sketches were in the “construction” of the painting. Just
watch now as the decisions grow.

Here , the color has been altered around the formerly USGS
representation of mountain and gulch to a more memory
inspired image of terrain. The earth tones are more more
pleasing to my eye with the advent of complementary colors.

Now the painting is starting to take shape as more detail is
added to the plan/map around the site indicated by an ultra
marine blue piece. Road networks are interlaced (woven?)
with contour of maps with objects of memory from the region.
What is bothersome to me as an academically trained painter is
the lack of objects in front of my eye to represent. Purism
seeks to represent objects of industry from their epoch that are
forms, or tropisms, in which over history have not changed.
The natural selection has found particular forms most
satisfactory: the wine bottle, decanter, or a stack of plates.

Le Corbusier in his struggle to represent the objects before him would also (duality) demonstrate the objects in a gothic sense by not representing a
perspective but more accurately describing the particular decanter (or other objects) relative to the other objects.
However, Le Corbusier would also include people, unrecognizable objects and even explore far into the abstraction of figure or other object so that the form becomes described by
similar curves and lines as the tropisms. Am I taking Purism to a new area or am I being still too literal with my composition?
Am I pushing the phenomenal transparency far enough?
If the painting is legible from someone outside my hermaneutical circle am I still true to the work of art?
Rather, is the painting for only my own contemplation or is it a positivistic tool for creating a formula for design? Does Purism demand formulae for construction, then?

Studio

7 8 9 10 11
64

Good Shepherd Elementary School,
Santa Cruz, California

(Summer 2003 Painting Study of Le Corbusier)

Studying the preliminary drawings made me aware of significant changes from the first sketch to the final painting. For example, this strange Herculean figure in the upper right corner of the painting is nowhere to be found in the drawings. Reminiscent of some
type of Greek, Vulcan or Etruscan vase painting of an athlete, this character emerges to energize the upper right area which in the preliminary sketches had not been given any activity, simply horizontal or vertical lines in various assembly. Another change,
although seemingly minor, was the hair end of the woman and indeed the woman herself. Her form is reduced from an almost recognizable profile of a musician to an idealized mask of woman or, again, some type of ancient archetype of a woman from Greek
art. Finally, the last major change from sketch is the overlap and assemblage of glasses in the lower right corner. Look at the other images provided showing two glasses, of differing sizes, inverted to let one rest inside the bowl of the other. Is there some
additional significance to arranging the glasses as such and then rendering the contour changes and overlap with alternating chiaroscuro? Is there double entendre meaning? A dual significance of the composition begins to emerge. On one hand, the objects
themselves as recognizable forms are reduced to their core form as they are functional. The glasses only exist to contain and in the juxtaposition of other containers are expressed in their essence of function. On the other side is an underpinning of lines and
curves that are composed to suggest other forms when these individual parts are put together, like a machine composed of parts to create a new whole. “A painting is a machine for art” Ozenfant would once write. Much in the fashion of a Leger painting, friend
of Le Corbusier and Ozenfant, where a machine is created from the painting of forms on the canvas as opposed to representing an actual machine from reality.

When I felt that I had copied the sketches enough to get a grasp of the basic volumes, lines and composition arrangement I went on to try to copy the painting. Starting with a printout of the painting in the size of my canvas, I drew out the forms as best I could
on to a canvas measuring, x by x”. The canvas was gesso white and after the under drawing was complete I placed an initial layer of sienna down. The reason I chose sienna was from the close observation of the original painting, I thought I could detect an
under painting of some earth tone, sienna or possibly umber, that seemed to resonate through at certain parts of the painting. The areas that I thought I saw this under painting all seemed to match one another in that underpainting which led me to conclude that a
uniform undercoat was at work. Le Corbusier was familiar with master painting techniques and would have at least known of the process.

The painting began by first taking what I saw as the basic colors used in the painting: Cadmium Red Medium, Ultra Marine and Cobalt blue, Pthalo Green and Blue, Alizaron Crimson, Yellow Ochre, Cadmium Yellow Medium and Titanium white. However,
after only a day or two of the initial blocks of the first layer of paint I realized that Le Corbusier was imploring the use of practically the entire color spectrum! I was forced to add: Burnt Umber, Raw and Burnt Sienna, mixing to get what I felt was the violet.
Keeping in mind all the while that each color I mixed to achieve the original color from the painting ended up being far more intense than originally thought. Another realization during the painting was the various shades used even in color sections that appeared
to match. For instance, the “white” (high intensity, high chroma, high hue) was near the head of the woman was infused with the most delicate hint of a red, low in intensity and high in hue. Adjacent to the accordion, the “white” is tinged with just the most
gentle of blue that could almost be a left over in the brush when completing the section around the Decatur or glasses.

Matched Address Location (WGS-84) 2000 Census
2727 MATTISON LN
SANTA CRUZ, CA 95065
Elevation : 113 FEET
Est Square Feet: 410,990
Latitude : 36° 59' 04''
Longitude : -121° 58' 27''
US National Grid: 10S EF 91306 93649 (NAD83)
Source : USGS NATIONAL ELEVATION DATASET: 1 ARC SECOND
The Rodeo Creek Gulch drops to about 65 feet.

Copy of Nature Morte a la Forchette, oil on canvas, 40"x30", 2003
by Le Corbusier

Still Life #2, oil on canvas, 40"x30", 2003
by Paul Komar

5

M o r n i n g
Painting study of Purism
The Site
Painting Still Life and Designing School
Initial Models

A f t e r n o o n
Final Design
Detail Drawings
Bibliography
Acknowledgements
Vita

1 2i

"Purism demands that economy be regarded during the construction
and the execution of the work of art. “The painting is the machine
for art” said Amedee Ozenfant in L’Esprit Nouveau. Purism seeks
to reduce the unessential in a manner that the painting
communicates not only sensual but artist intent. My problem was
to try to analyze a site for an elementary school while trying to
create a composition that was pleasing to the eye. My first
inclination was to harkin back to a previous Le Corbusier painting
and emote from experience. The design first began with number.
Number that would harmoniously divide the painting into form and
shape that would resonate with the viewer. What number was
appropriate? At this point, I was not sure so I resorted to a number
of previous usage which was to divide the painting roughly into
half and treat the lower half as plan in view and the upper half as
elevation. Further, the painting would be subdivided so that the 45
degree angle of each quadrant would be recognized in the format of
the final painting

The sketch on the left came to me after a dozen or so initial
sketches that included the usage of tracing paper that rendered the
objects required to study site but to also keep in forefront form and
outline that was proper. Remember the curves of Le Corbusier and
how similar they were to the French Curve templates, the
stereotomy of Desargue and curves from his paintings. The
rationalization of geometry would produce a set of forms that Le
Corbusier would employ but my paintings needed to not only pick
up on his guidance but also resonate with my own experience. My
experience of hours and hours of anatomical sketching would come
into play. Each and every curve that I employ can be found on the
body of a woman. Indeed the curvature is not to simply describe
objects that may appear to be represented but to create a whole
new painting, a whole new form and vision of site objects."

A Critical way of Seeing!

90 degree projection where elevation
and plan are seen simultaneously.
Multiple views and a composition of
elements that create rooms and spaces.
However, the important piece to
remember is the materiality reality. The
form of the bottle and plate and guitar
are guided by first the matter. The form
of the bottle has changed little over
thousands of years and continues to
remain in its form due to a harmony of
material -- glass -- with the form to
receive wine and give wine.

How different is this way of seeing for
me as an artist trained in the academic
fields to see form and give it material
through paint!

Why was I so swayed to believe that the
abstraction Le Corbusier expresses in
his paintings was the result of arbitrary
decisions on the canvas, rather a drawn
out process of using architectural
training to inform the painting. By that
I mean using tracing paper and other
architectural drawing methods,
overlaid, still life paintings become
architectural in the manipulation of
forms to create space on the canvas.
Further, objects that are rendered are
described in an almost Platonic
approach where the idea of a glass is
described and abstracted and not
necessarily that particular object with
its unique variances.

Just look at how the curves on the
painting follow the same curvature
found on a set of French (Le Corbusier
a Jura Swiss native) curves which
themselves are derived from geometry.

Summary of Painting La Femme a L’accordeon et le Coureur, 1928, by Le Corbusier (Summer 2003 Painting Study of Le Corbusier)

"The project to paint a copy of La Femme a L’accordeon et le Coureur executed by Le Corbusier was to see if I could discover more insight into his purist painting efforts and possibly
learn more about his architecture designs. The painting required about twenty five to thirty hours of work spanning the course of three weeks. What I learned went against my original
presumptions of how simple the painting was to create and informed me just how much Le Corbusier knew from painting technique to a labyrinth of meaning behind the forms.

My first impression of the painting was one that was complex in forms which overlapped one another but relatively straight forward in color and brush execution. The painting appears
to be an abstracted woman holding an accordion, singing into the air. Surrounding and overlapping the woman are what appear to be decanters, drinking glasses, an open book and
some strange looking man running at full speed in the upper right corner.

I began my investigation by first studying the images of two preliminary sketches to the painting. What was not clear was just how many preliminary sketches were completed before
the painting, only two were provided by the publisher. What first struck me was the faint trace of regulating lines, le trace regulatur as Le Corbusier would name them, that established
the placement of objects on the drawings. The picture plane is divided in half both horizontally and vertically. Next, a diagonal is struck from end corners to those midpoints. After that
the composition is laid out within those borders. Already the tenets of Purism, as laid out in Apre Le Cubisme by Le Corbusier and Ozenfant, were visible. Regulating lines set forth a
“structure” that is to be the foundation for the composition. The objects represented are reduced also to their most basic form as to then create a collection of smaller structures into one
large collective. Some type of higher geometry is being either sought or projected and the sketches do not clarify if the objects or geometry order of the painting guide the placement."

A design thesis submitted to the Graduate Faculty of Virginia Polytechnic Institute and State University in partial fulfillment of the requirements for the degree of Master of Architecture.

The Architecture of Morning and Afternoon.

Paul Stephen Komar
Virginia Polytechnic Institute and State University
Washington Alexandria Architecture Center, Alexandria, Virginia

Advisory Committee

Chair: Paul Emmons

Member: James Ritter

Member: Susan Piedmont-Palladino

Member: Marco Frascari

September 17, 2004

Alexandria, Virginia

Copyright 2004, Paul S. Komar

The architecture of Morning and Afternoon. Create still life paintings using tenets of Purism to search for new form(s) from real objects. The paintings will be used to inspire and inform new designs for and architecture project. Using
painting to study architecture will necessitate a dual world of painting from reality and designing architecture to become a reality. Purism means to learn to look at an object and truly see it as an object with its own qualities. Still life
objects placed where the canvas is a space to design and multiple views of those objects are revealed at once. Objects like bottles, plates and other forms that have remained consistant over generations of refinement. Architectural
approaches of drawing like axonometric will be used to help form a critical way of seeing.

The project is for the Good Shephard Elementary school for the Diocese of Monterey in Santa Cruz, California. The elementary school serves roughly 300 students that include pre-school up to 8th grade. The school is currently housed in
a building that was constructed roughly 20 years ago and is at maximum capacity. The school owns and occupies a large piece of property in the Santa Cruz city and after school, weekends and during breaks the school is used as a soccer
field for the town soccer league. The school is situated in the southern end of the city of Santa Cruz and accessible by car but does not front any major streets. Highway 1 runs south to north just to the west of the school grounds and is a
major conduit of automobile traffic

Copy of Femme a L' accordeon et le Coureur, oil on canvas, 40"x30", 2003
by Le CorbusierDetail of painting in progress of

Femme a L' accordeon et le Coureur

Copy of Guitar et Mannequin, oil on canvas, 60"x30", 2003 by Le Corbusier

3

ABSTRACT

TITLE purism

table of contents

M O R N I N G

Early concept images

"The role of architects is to make visible the invisible in a clever technique or better in a cunning way. The major
component of architects' work it is not the construction of building, it is rather the elaboration in drawings -- and models
-- as operative prediction of future edifices and their processes of construction...." Sollertia Architettonica, Marco
Frascari, 2001.

"L'oeuvre d'art est un objet
artificiel qui permet de
mettre le spectateur dans un
etat voulu par le createur;
nous etudierons plus bas les
moyens a la portee du
createur pour atteindre a ce
resultat." L'Esprit
Nouveau, L'oeuvre d'Art,
Le Corbusier, p. 370

"Transparencies" by G
yorgy K

epes in L
a n guage of Vision (1944) occurs w

hen tw
o or m

ore overlapping shapes each claim
 the ov erlap, without mutual optical obliteration.

Still Life #6, acrylic on canvas, 60"x40", 2004
by Paul Komar

"Praise be You my Lord, with all your creatures especially Brother Sun, who is the day and through
whom you give us light." The Canticle - St. Francis of Assisi

"The most elementary topological relation is proximity. If a number of elements are placed close to each other they will form a cluster or group. The expression ' close to each other' has to be defined more
precisely...In a collection of elements at varying distances from each other, sub-groups will form, separated by the larger intervals...the most elementary ordering principle...Proximity not only may determine
the grouping of buildings, but also their inner organization....as it may assign to a group of houses figure-character against the landscape-ground.

Related to the proximity relation is the conception of closure...by means of a continuous outer boundary...An 'interpenetration' is created when two elements overlap. This does not mean that they lose their
independence, only that ambiguous zones are formed, which at the same time 'belong to' both elements. All the basic types of elements may interpenetrate." Intentions in Architecture, Christian Norburg-
Shultz, pp. 140-1 [italics author]

The issue is not abstraction but one of truthfulness. How does mine eye best see the object? I see contour at one angle but my mind
remembers the various angles. Thus, the account for perspective is one that I would like to expunge from my next paintings.

Structure -

Harmony - The objects placed, layered and manipulated to compose a resonance within me to respond.
Respond? How about the word "meditate upon". Something where my perception moves
not only across but in and out of the painting.

Balance - A complete "opera". One which simultaneously begets ordo in the relationship of objects by
also but also within each detail.

An underlying rhythm that guides my hand for a vocabulary that is primary and understood
by all.

Sketch book notes: early November 2003

House in Tuscany

Luis Barragan
Rick Joy

El Mural, acrylic on wall, 6' x 4', 2004
by Paul Komar

12 13 14 15 16 17 18

"The Purists employed an entirely different logic in selecting objects for the subjects of their paintings...The Purists argued that the bottles, guitars, pipes
and glasses they chose to depict were wholly typical objects (objets-types), identified and refined by an anonymous process of industrialized cultural
selection:
	 From all this comes a fundamental conclusion: that respect for the laws of physics and of economy had in every age created highly selected objects; that these objects contain
analogous mathematical curves with deep resonances; that these artificial objects obey the same laws as the products of natural selection and that, consequently, there thus reigns a total
harmony, bringing together the only two things that interest the human being: himself and what he makes.
	 Both natural selection and mechanical selection are manifestations of purification."
Modern color/modern architecture : Amedee Ozenfant and the genealogy of color in modern architecture by William W. Braham.

Jimmy came back today and had another thought: the purist paintings take multiple objects, paint in multiple view to
create new objects on canvas. Like the Juncture between the building and the roof. Is there more I can explore in
terms of the injunction of materials? Is there something of this "world making" that speaks of layers in front and
behind instead of simply one on top another?

Still Life #4, oil on canvas, 12"x14", 2004 by Paul Komar

Plan of Good Shepherd

Section of Rammed Earth Wall

20 21 22

Sketch book notes: January 2003

19

