

>ARCHIGRAM > ARCHIZOOM > BAUHAUS > HERBERT
BAYER > JACQUES BERTIN > ÉTIENNE- LOUIS BOULLÉE >
MÜLLER BROCKMANN > BÜRO DESTRUCT > ÉTIENNE
CABET > TOMMASO CAMPANELLA > PIETRO CATANEO >
PETER COOK > LE CORBUSIER > EVA DRANAZ > EIXIMENIS >
FAMILISTÈRE > LE FILARÈTE > FOURIER > WALTER GRO-
PIUS > TONY GARNIER > JEAN-BAPTISTE ANDRÉ GODIN >
HELMO > HIPPODAMOS > EBENEZER HOWARD > JOËL
HUBAUT > HARMEN LIEMBURG > FRANCESCO MARTINI >
CLAUDE NICOLAS LEDOUX > LASZLO MOHOLY NAGY >
THOMAS MORE > OTTO NEURATH > OSCAR NIEMEYER >
ROBERT OWEN > RICHARD NIESSEN > PHALANSTÈRE >
CIPE PINELES > GIOVANNI PINTORI > PAUL RAND > GER-
RIT THOMAS RIETVELD > LUDWIG MIES VAN DER ROHE >
VINCENZO SCAMOZZI > PAULA SCHER > JOSÉ LUIS SERT >
SULLY > SUPERSTUDIO > JACQUES TATI > BRUNO TAUT >
TRISTANTZARA > UNIVERSITÉ TANGENTE > VAUBAN > VIER
5 > VITRUVÉ > HENNING WAGENBRETH > WERKPLAATS
TYPOGRAFIE > FRANK LLOYD WRIGHT >

p.6 <Lithographie de Arnoult, 1847
p.7 ^>et v plan de Fourier (1772-1837)
p.6 et p.7 ^< Journaux, début XIX^e
p.8 >>>New Harmony, F. Bate (inspiré
par Robert Owen) 1838
p.9 ^ Familistère de Laeken, 1900
p.9 v Cour du pavillon de Laeken, 1900
p.10 >11 Familistère de Guise, J-B.A. Godin, 1846
p.12 >>>Almanach Icarien, Cabet, 1852
p.13 >>The City of the Sun, Campanella, 1623
p.14 < Cité idéale, Cataneo (1510-1574)
p.14 < Cité idéale, Vitruve, 1^e siècle av JC
p.14 < Cité idéale, Eiximenis (1330-1409)
p.14 < Cité idéale, Hippodamos, 5^e s. av JC
p.14 < Cité idéale, duc de Sully (1559-1641)
p.15 >> Cité idéale, le Filarète (1400-1469)
p.16 >> Saarlouis, Vauban, 1680
p.17 >> Cité idéale, Scamozzi (1548-1616)
p.18 ^ Diagram three magnets, Howard, 1903
p.18 v Cité-jardin, Howard, 1898
p.19 ^ Ville idéale, Martini, 1470
p.19 v Plans d'architecture anthropomorphi-
que, Martini, (1439-1502)
p.20 ^ Arc-et-Senans, Ledoux, 1774-1779
p.20 v Projet pour la ville de Chaux, 1804
p.21 < Plan de musée, Ledoux, 1774

p.21 ^>L'atelier des cercles, Ledoux, 1790
p.21 v< Maison de campagne, Ledoux 1790
p.21 v> Dessin montrant la distribution inté-
rieure des volumes, Ledoux, 1790
p.22 ^ Playtime, Tati, 1965-1967
p.22 v Illustrations de Utopia, More
(1478-1535)
p.23 >>>Second projet pour la Bibliothèque
royale, Boullée, 1786
p.24 >>>Cité industrielle, Tony (1869-1948)
p.25 >>>les halles de Lyon, Garnier, 1928
p.26 >>>Cité idéale, Taut (1880-1938)
p.27 >>>La cité du fer à cheval, Taut, 1925
p.28 >29 >Glass House, Taut, 1914
p.29 v> Die Neue Wohnung, Taut, 1925
p.30 >>> Dessins de Wright (1867-1959)
p.31 >>> Fallingwater house, Wright, 1936
p.32 >>> Marin Civic Center, Wright, 1957
p.33 >>> Robie house, Wright, 1910
p.34 < Usine Fagus, Gropius, 1911
p.34 >> Dessin Gropius (1883-1969)
p.35 >>> Logements sociaux, Gropius, 1928
p.36 >>> Hansaviertel, Gropius, 1957
p.37 >>> Panam, Gropius, 1963
p.38 >39 Farnsworth house, Rohe, 1951
p.40 >>> Seagram building, Rohe, 1958

p.41 ^ Pavillon allemand, Rohe, 1929
p.41 v Villa Tugendhat, Rohe, 1927
p.42 ^ Notre dame du Haut, Le Corbusier, 1955
p.42 v Plan Voisin, Le Corbusier, 1925
p.43 >> Cité radieuse, Le Corbusier, 1952
p.44 >> Appartement, Maison Domino, 1914
p.45 >> Millowners association building, 1954
p.46 >> Modulor, Le Corbusier, 1947
p.47 >> Villa Savoye, Le Corbusier, 1931
p.48 >> Siège du PCF, Oscar Niemeyer, 1980
p.49 >> Congrès Brésilien, Brasilia, 1960
p.50 >> Boston college, Sert, 1972
p.51 ^< Harvard college, Sert, 1969
p.51 ^> Fondation Maeght, Sert, 1964
p.51 v Fondation Joan Miro, Sert, 1975
p.52 >53 Plan ERBA, (Sert) 1972
p.54 >58 Bauhaus, Gropius, 1919
p.59 >> Bauhaus Archiv, Gropius, 1979
p.60 >> Seaside Bubbles, Archigram, 1966
p.61 >>> Amazing Archigram, 1964
p.62 >> Living pod, Archigram, 1966
p.63 >> Walking City in New-York,
Archigram, 1964
p.64 >65 Future city, Archizoom
p.66 >67 Mobilier, vêtement, Archizoom, 1972
p.68 >> Expo Archizoom, Lausanne, 2007

p.69 >>> Le catalogue d'expo, Roberto
Garigian, 2007
p.70 >73 No stop city, Archizoom, 1969
p.74 >77 Continous Monument, Mégastruc-
ture, Superstudio, 1969
p.78 >79 Instant City, Peter Cook, 1968
p.80 < Siège rouge et bleu, Rietveld, 1911
p.80 ^> Musée Van Gogh, Rietveld, 1932
p.80 > Rietveld académie, 1968
p.80 v> Plan Rietveld académie, 1968
p.81 >>> The Werkplaats Typografie
p.82 >>> Logo Bauhaus, Schlemmer, 1922
p.83 >>> Bauhaus, Bayer, 1923
p.84 >85 Universal/Bazaar/Bauhaus, Bayer, 1925
p.86 >87 Bauhaus, Moholy Nagy, 1920
p.88 >89 Isotype, Otto Neurath, 1920
p.90 >>> Affiches d Brockmann, 1955
p.91 >95 Sémiologie Graphique, Bertin, 1967
p.96 >>> Typedifferent Type Case, Büro
Destruct, 2008
p.97 >>> 15 Jahre, Büro Destruct, 2002
p.98 >>> Modernist Mozart, Eva Draz, 2006
p.99 >>> Cipe Pineles, 1968
p.100 >101 Henning Wagenbreth
p.102 >103 Joël Hubaut
p.104 < Harmen Liemburg

p.104 >Fall 2005 Visiting Artist Lecture
Series, Liemburg
p.105 <Irrashaimase/ Welcome to the store!,
Liemburg, 2007
p.105 >So Long Santiago, Liemburg, 2006
p.106 >109 Richard Niessen
p.110 >>Giovanni Pintori (1912-1999)
p.111 >>>Paul Rand (1914-1996)
p.112 >>>Vier 5
p.113 >>>Le cœur à barbe, Tzara, 1923
p.114 >115 Université tangente
p.116 ^ The Public Theater, Scher, 1995-96
p.116 v Alpha Doodles, Scher, 2001
p.117 <Diagram of a blog, Scher, 2003
p.118 >>Paris, Scher, 2007
p.119 >Europe, Scher, 2008
p.120 >South America, Scher, 2002
p.121 >NYC transit, Scher, 2008
p.122 >Florida, Scher, 2000
p.123 >India, Scher, 2007
p.124 >126 Affiches Lux, Helmo et Cox, 2007
p.127 >Proposition d'identité graphique
de l'ENSBA Paris, Helmo, 2007

www.archigram.net
<http://archizoom.epfl.ch>
<http://www.i-art-c.org/exposition/0010ar/ar.html>
<http://www.bauhaus.de>
<http://expositions.bnf.fr/boullee/index.htm>
www.burodestruct.net
<http://expositions.bnf.fr/utopie>
www.designboom.com
www.fondationlecorbusier.asso.fr
www.100-beste-plakate.de
www.charlesfourier.fr
www.familistere.com
www.aria.archi.fr/recherche/realite-virtuelle/Tony.html
www.labonnemerveille.com
www.helmo.fr
<http://joelhubaut.jujuart.com>
www.harmoniemburg.nl
<http://architect.architecture.sk>
www.niessendevries.nl
www.paul-rand.com
www.gerritrietveldacademie.nl
www.paulascher.com
www.tativille.com
<http://utangente.free.fr>
www.vier5.de
www.wagenbreth.de
www.werkplaatstypografie.org


Le Phalanstère,

JOURNAL pour LA FONDATION
d'UNE
PHALANGE AGRICOLE ET MANUFACTURIÈRE
ASSOCIÉE EN TRAVAUX ET EN MENAGE.

ORGANISATION DU TRAVAIL PAR LA CONSTITUTION D'UNE COMMUNE MODÈLE.

LIBERTÉ
JUSTICE
En tous Détails.

ACCORD
De l'Intérêt Individuel
à l'Intérêt général.


8


9


10


11


12


13


3.1 Rigid, geometric plans, designed for imaginary space, not for the life space of communities: Sforzinda, by Filarete, 1457-1464.


3.2 "Ideal City," by Gallieni, after Vitruvius, seventh century.

THREE MAGNETS

TOWN

CLOSING OF EVENING SOCIAL OPPORTUNITY.
ISOLATION OF WOMEN PLACES OF AMUSEMENT.
DISTANCE FROM MORE HIGH PAYING WAGES
HIGH RENTS & PRICES. LACK OF EMPLOYMENT.
EXCESSIVE HOURS AND CITY DRAINAGE.
FOG & POLLUTION. NO LIGHT STREETS. NO PUBLIC
FOUR AIR. HIGH TAX. MOUNTING RENTS. CROWDED
SLUMS. UNHEALTHY LOCALITY. CROWDED


COUNTRY


LACK OF SOCIETY. BEAUFY OF NATURE
HANDS OUT OF WORK. LEAD LING IDLE
TRESPASSERS. UNWELL HOOD. MADE FOR
LONG HOURS LOW WAGES. FEAR IN LOW RENTS.
LACK OF DRAINAGE. ABUNDANCE OF WATER.
LACK OF AMUSEMENT. BEIGN SUNSHINE
DIRTY HEAVY REFORM
VILLAGES.


THE PEOPLE
WHERE WILL THEY GO?


TOWN-COUNTRY

BEAUTY OF NATURE. SOCIAL OPPORTUNITY.
FIELD AND PARKS OF EASY ACCESS.
LOW RENTS. HIGH WAGES. DO.


28


29


36


37


40


41


42


43


Br.F en 024

Perspective d'un ap-
partement supérieur


Le Corbusier


44


45


50


51


52


53


54


55


56


57


58


59


62


WALKING UNIT HOUSES NOT ONLY A KEY
OF THE CAPITAL, BUT ALSO A LARGE
ON OF WORLD TRAVELLER-WORKERS.

A WALKING C

63


64


65


66


67


70


71


74


75


76


77


78


79


80


81


82


83


84


85


92


93

Points	Lines	Areas	Best
	<i>possible, but too weird to show</i>	<i>cartogram</i>	<i>quali differ</i>
		<i>cartogram</i>	<i>quant differ</i>
			<i>quali differ</i>
			<i>quant differ</i>
			<i>quali differ</i>
			<i>qualiti quant differ</i>

94


95


102


103


104


105


116


117


120


121


124


125


Achévé d'imprimer en novembre 2008
composé en vendetta light
sur arctic munken 100g
mise en page : Elsa Maillot