

The Structure of the **Ordinary**

BAK TUD
(Architektur u. Städtebau)

54827288

I Form, the Physical Order	13
Chapter 1 The Physical Structure of Built Environment	15
1.1 Live Configurations	16
1.2 Levels	22
1.3 Built Environments Seek Equilibrium	26
1.4 The Identity of Agents	28
1.5 Dominance and Dependence	32
1.6 Control Distribution	36
Chapter 2 Recognizing Levels	41
2.1 Levels and Intervention	42
2.2 Levels Revealed by Use	46
2.3 The Urban Façade	50
Chapter 3 Hierarchies of Enclosure	55
3.1 Forms of Enclosure	56
3.2 A Classification of Dwelling Modes	60
3.3 A Hierarchy of Enclosure Forms	64
Chapter 4 Changes in Enclosure Hierarchy	69
4.1 Emergence of a Level	70
4.2 With and without the Furniture Level	78
4.3 Disappearance of a Level	82
Chapter 5 The Act of Building	87
5.1 Assembly Hierarchies	88
5.2 Dominance Hierarchy and Assembly Hierarchy	92
5.3 Inside the Assembly Chain	96
5.4 Traditions of Two Stage Building	100
5.5 Gravity Recognized	106
Chapter 6 Other Forms at Play	111
6.1 Supply Forms	112
6.2 Nets, Grids, and Webs	118

	II Place, the Territorial Order	123
Chapter 7	Territory	125
	7.1 Control of Space	126
	7.2 Territory and Control	128
	7.3 Inhabitation and Territory	132
	7.4 Territorial Hierarchy	136
	7.5 Horizontal Relations Are Avoided	140
Chapter 8	Observing Territorial Structure	143
	8.1 Territorial Structure in Different Environments	144
	8.2 Urban Form as Territorial Form	150
	8.3 House and Territory	154
	8.4 Public Space	158
Chapter 9	Territory and Buildings	163
	9.1 Street and House	164
	9.2 Territory and Building	170
	9.3 Within the City Block	172
Chapter 10	Gates	181
	10.1 Seven Gates	182
	10.2 Territorial Gates	184
	10.3 Gates without Territorial Meaning	188
Chapter 11	In and Out of Territory	193
	11.1 Supply Form and Territory	194
	11.2 Supply Form and Dwelling	198
	11.3 Limitations of Territorial Autonomy	202
Chapter 12	Shifts in Territorial Structure	207
	12.1 Horizontal Shifts in Territorial Division	208
	12.2 Vertical Shifts in Territorial Division	210
	12.3 Increase in Territorial Depth	214
	12.4 Decrease in Territorial Depth	218

III Understanding, the Cultural Order	223
Chapter 13 Common Understanding	225
13.1 Beyond Control	226
13.2 The Implicit	228
13.3 Ways of Sharing Form	230
13.4 Words and Forms	232
Chapter 14 Patterns	235
14.1 Relations among Parts	236
14.2 Formalization of a Pattern	242
Chapter 15 The Systemic Environment	247
15.1 Thematic Systems	248
15.2 The Social Roots of Systems	252
15.3 Traveling Systems	256
15.4 The Abstractness of Systems	260
Chapter 16 Systems Misunderstood	263
16.1 A System's Image	264
16.2 The Dream of the Factory-Made House	268
16.3 Repetition and Uniformity	272
Chapter 17 Type	277
17.1 Environmental Types	278
17.2 Variation within a Given Type	282
17.3 Type without Shape	286
17.4 Emergence of New Types	290
Chapter 18 The Uses of Understanding	297
18.1 Understanding between Specialist and Layperson	298
18.2 The Image Precedes the Form	302
18.3 Harvesting Forms of Understanding	308
18.4 The Power of Conventional Form	312
18.5 The Point of No Return	318

Epilogue	326
Notes	328
Selected Bibliography	336
Illustration Credits	342
Index	344