

ARCHITECTURE: A TRANSFORMATION OF THE INNER SELF

LIBRARY
UNIVERSITY OF MORATUWA, SRI LANKA
MORATUWA

A Dissertation
Submitted to the Department of Architecture of the
University of Moratuwa

For the partial fulfillment of Master of Science
In
Architecture

72° 03"
72.011

By

Kanchana Abeyasinghe

79002

University of Moratuwa

2003

79002

79002

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

To

Ammi ,
Thaththi

Asanka and Thara

‘Beauty is life when life unveils her holy face
But you are life and you are the veil
Beauty is eternity gazing at itself in a mirror
But you are eternity and you are the mirror’

Contents

List of Figures.....	vi
Acknowledgements.....	xi
Preamble.....	xiii
Introduction.....	1
Chapter One	
THE JOURNEY OF THE SOUL	
Seeker of Beauty.....	7
1.1 Beauty: An Engagement of the Soul	
1.1.1 Beauty: A Right to Exist.....	9
1.1.2 Soul Purification and the Regaining of the Equilibrium.....	11
1.1.3 The Engagement of Beauty and Emotions.....	12
1.1.4 Beauty is truth.....	13
1.1.5 The Oneness Within.....	14
1.2 Art: The transcendence of Thresholds	
1.2.1 Crystallized Emotions of the World Soul.....	16
1.2.2 Art: A Function of the Whole Manifestations.....	18
1.2.3 Art: Oneness and Tranquility.....	19
Chapter Two	
BEYOND UNINTELLIGENT NERVE ENDS	
Unveiling The Secrets of the Heart.....	21
2.1 A Limited Perception of the Mundane World.....	23
2.2 Simplification and the birth of illusion.....	26
2.3 Looking beyond the 'finger'	28
2.4 Unity within.....	32
Chapter Three	
AWAKENING OF THE SOUL	
The Adobe of Tranquility.....	34
3.1 The Boundless Realm of the <i>World Soul</i>	
3.1.1 Architecture: Beauty within, beauty without.....	36
3.1.2 The Art of Architecture.....	37

3.2	Space: An Acknowledgement of Humanity	
3.2.1	Space: The Amorphous, The Intangible and The Invisible	39
3.2.2	Space: The Symbolic Manifestation.....	40
3.2.3	The Idea of Space.....	41
3.3	Contained And Content Within The Sacred.....	43

Chapter Four

THE SUPREME SPACE OF ETERNAL TRUTH

	Bridging The Corporeal And The Ethereal.....	45
--	--	----

4.1	Stupa: The Ultimate Symbol of Space.....	47
4.2	The ' <i>Attractive</i> ' Configuration.....	47
4.3	Centre: The Adobe of Tranquility.....	51
4.4	Circle: The Divine enclosure.....	53
4.5	The Return To The Centre.....	65

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

	Conclusion.....	71
	Reference.....	73
	Bibliography.....	75

List of Figures

Figure		page
	Title page – Chapter I Source: www.picture.com	7
	Title page – Chapter II Copyright ©2002 Tammy Means Source: www.picture.com	21
	Title page – Chapter III Source: www.picture.com	34
	Title Page – Chapter IV- Sanchi Stupa India Source: www.indianest.com//writers/ashishnangia.htm ...	45
	Conclusion Source: www.ems.psu.edu/cause/cause2001/cropolis%20from%20stoa.jpg	
Fig. i	Frantic cityscape Source: www.picture.com	2
Fig. ii	A walk on the path of tranquility Source: www.kestan.com/travel/hongkong	3
Fig. 1	An enchantment beyond utility, Source: www.picture.com	10
Fig. 2	“Beauty is omnipresent, therefore everything is capable of giving us joy”	15
Fig. 3	Music – The universal ‘ <i>language of the soul</i> ’ The embodiment of feelings in notes Source: www.kutztown.edu/acad/cvpa/pa_center/brochure/page11.html	16
Fig. 4	Romeo and Juliet An eternal human experience embodied in art Source: teatras.mch.mii.lt/Teatras/Klaip_dram_teatr.htm ...	17
Fig. 5	The Swan Lake Giving expression to inner feeling source: www.nla.gov.au/pub/nlanews/february00/dance.html	18

Fig. 6	A Moment of Ecstasy Meditation upon Oneness of self Source: www.argenthotel.com/images/gallery/Meditation.jpg	20
Fig. 7	Half empty? Half full? The famous notion, which depend on the attitude of the beholder Source: www.wineglasses.co.uk/resources/perception.jpg ...25	
Fig. 8	Parallel Lines Illusion parallel lines appears crooked in front of a diagonal pattern, Source: www.racingsmarter.com/images/Perception%20Face.JPG	26
Fig. 9	Circle Illusion The two centre circles are similar in size although appears different. Source: www.racingsmarter.com/images/Perception%20Face.JPG	26
Fig. 10	Big Ben trough the gates In reality this is much shorter than an ordinary spectator would view it. Source: www.kestan.com/travel/dc/monument/IMG	27
Fig. 11	Arches exterior Union Station (looking toward postal museum) Washington D.C An indulgence of the <i>whole</i> Source: www.kestan.com/travel/dc/monument/IMG	28
Fig. 12	Statue of David An excellent manifestation of beauty Appeasing the beholders senses Source: www.ithaca.edu/.../Statue%20David%20Florence,%20Italy.jpg	29
Fig. 13	Dance of Shiva In the true sense a deformed figure, but its meaning brings forth much deeper and eternal <i>beauty</i> source: www.askasia.org/image/photos/i000232.gif	30

Fig.	14	Face and Vase Simultaneous perception of both is impossible Source: www.racingsmarter.com/images/Perception%20Face.JPG	32
Fig.	15	Unity of wholeness The mountains, lake, trees and the sky have a completeness of their own, yet as a whole creates timeless beauty. Source: www.picture.com	33
Fig.	16	calling for mind elevation Naoshima Contemporary Art Museum, Kagawa, Japan Source: www.pritzkerprize.com/images/naoshima.gif	40
Fig.	17	The Idea of Space Ronchamp Chapel –France Source: falcon.jmu.edu/.../21.corbu.ronchamp.int2.jpg	41
Fig.	18	Parthenon Source: www.tropicalisland.de/ATH%20Akropolis%20Parthenon.jpg	42
Fig.	19	The British Museum Source: www.kestan.com/travel/London	42
Fig.	20	St. Peter's Rome Source: www.romanhomes.com.index.htm	43
Fig.	21	Celts of Brittany and Ireland mounds Known as Cairns The Tombs of the deceased –representing the cosmic Dome Source: www.archrecord.com	48
Fig.	22	Shakyamuni- The physical harmony and beauty of the Great Being Source: www.buddanet.net	48
Fig.	23	Primordial formation of the Stupa Source: www.jbburnett.com/stups	49
Fig.	24	Composition of the cube, sphere and cone in one axis Source: www.abm.ndirect.co.uk	49

Fig.	25	sectional view of Stupa Source: www.jbburnett.com/stups	49
Fig.	26	3-D composition Source: www.jbburnett.com/stups	49
Fig.	27	The Stupa – an amalgamation of earth, water, fire, air and space Source: www.buddanet.net	50
Fig.	28	The gateway of Sanchi placed on Source: www.archrecord.com	51
Fig.	29	The formless timeless centre in the emptiness of the space Source: www.makaandukaan.com	52
Fig.	30	The Divine Enclosure Source: www.makaandukaan.com	53
Fig.	31	Mandala Source: www.archrecord.com	54
Fig.	32	Borobudur- The Diomend Mandala Source: www.dharmaring.org	55
Fig.	33	Borobudur- 3D form Source: www.buddanet.net	55
Fig.	34	circumambulating around the galleries and terraces Source: www.buddhanet.net	56
Fig.	35	Mandala a representation of the Dharma body Source: www.archrecord.com	58
Fig.	36	Stonehenge, England Source: www.abm.ndirect.co.uk	59
Fig.	37	Ancient Stupa in Sri Lanka Source: www.abm.ndirect.co.uk	59
Fig.	38	Plan for San Giovanni de' Fiorentini Source: www.aechrecord.com	60
Fig.	39	The Japanese Moon Door source: www.scn.org/earth/garden/newpage7.htm	60

Fig.	40	The Celtic Round House Source: www.gallica.co.uk/celts/house-pan.htm	61
Fig.	41	Interior Source: Ibid.....	62
Fig.	42	External Appearance Source: Ibid.....	62
Fig.	43	Hakka Housing Source: www.chinats.com	63
Fig.	44	Hakka Housing source: Ibid.....	64
Fig.	45	Siheyuan – Beijing (Quadrangle: a compound with houses around a square courtyard Source: Ibid	64
Fig.	46	Japanese Zen (rock) garden Source: www.japanesegift.com	64
Fig.	47	Courtyard house – Beijing The feeding of the intangible and invisible circle in the enclosure of the corporeal mass Source: www.depts.washington.edu	65
Fig.	48	Parcheesi – an Indian board game Source: www.archrecord.com	65
Fig.	49	Gateway of Sanchi Source: www.buddanet.com	66
Fig.	50	entrance doorway of the courtyard house of Beijing Grand and non-obstruct path toward the centre. Source: www.depts.washington.edu	67
Fig.	51	Satellite temple at Anghor Wat (Cambodia) Source: www.archrecord.com	68
Fig.	52	Stonehenge, England Source: Ibid.....	69

Acknowledgements

To the Department of Architecture,

The work I am presenting to the Department of Architecture is nothing but the harvest of your guidance and mindful advise throughout the years. And this would have not been a reality unless your contribution towards it.

Prof. Nimal de Silva, Head of Dept., Department of Architecture

Archt. Vidura Sri Nammuni, Senior Lecturer, Dept. of Architecture, - for being a solid foundation during the initial stages

Dr. R. Emmanuel, for the initiation and essential awareness.

Archt. Channa Daswatta, for the long and hard journey, which made this work a reality and for the invaluable guidance and advice provided along the way.

Archt. Ravin Gunarathne for being a source of inspiration and encouragement

Archt. Prassana Kulathilake, for the precious guidance and information

Situmina, for the valuable knowledge shared

Sasanka akki for information and advise

My dear friends whom helped me in numerous ways

Especially, Sippy, Ravi, Thandu, Priyanka, Upuli , and Gayan

Najeeba and Pavan, for going through an arduous routine to print the dissertation

Group discussion, lunchtime arguments and CDP conversations and crits, which provided many insights in to issues burning inside

My Sisters, Asanka and Thara, with lots of love, for being there for me in good times and bad,

My Parents, for their love, patience and concern.

For all those whom I failed to address but will always be cherished for widening my horizons of life, and taking me out of the maze of limitations I have created for myself, And giving me a new start to life by broadening and deepening my views of life.

Thank you