
Kester Rattenbury

Output 1:	 Archigram Archival Project, 2010

Abstract

Key Words

Archigram, experimental, archive, 1960s, 1970s, pop-up, inflatable, pods, walking city

The Archigram Archival Project made the
works of seminal experimental architectural
group Archigram available free online for an
academic and general audience. It was a
major archival work, as well as a new kind
of academic archive, being purely digital,
displaying material held in different places
around the world and privately and variously
owned. It was aimed at a wide online design
community, discovering it through Google
or social media, as well as a traditional
academic audience, and it has been widely
acclaimed in both fields.

The project has three distinct but interlinked
elements. It’s first was to assess, catalogue
and present the vast range of Archigram’s
prolific, and varied work, of which only a
small portion was previously available. It’s
second was to provide reflective academic
commentary on Archigram and on the
wider picture their work represented. It’s
third, emerging during the project, was to
develop a new type of non-ownership online
archive, suitable for both academic research
at the highest level and for casual public
browsing. This itself related to Archigram’s own
arguments about fun-based learning and about
technological resources replacing building-
based institutions. The relationship between the
resource and the material it showed became a

subject of the authors’ major essay included in
the project.

The project thus hybridised several existing
methodologies. It combined practical archival
and editorial methods for the recovery,
presentation and contextualisation of
Archigram’s work, with digital web design
and with the provision of reflective academic
and scholarly material, and it aimed to be
highly accessible for both scholarly research
and casual browsing. It was designed by
the EXP Research Group in the Department of
Architecture in collaboration with Archigram
and their heirs and with the Centre for
Parallel Computing, School of Electronics and
Computer Science, also at the University of
Westminster.

The Archigram Archival Project was shortlisted
for the 2010 RIBA President’s Award for
Outstanding University-Located Research.
Launched publicly on 19th April 2010, as
of 23rd September 2013 the website has
received 159,678 unique visitors from 180
countries around the world, and between
them they have made 361,794 visits and
1,695,968 page hits.

2

The experimental architectural group
Archigram is recognised as one of the most
important architectural groups in the UK of
the last 50 years, evidenced by the award
of the 2002 RIBA Royal Gold Medal. Some
of Archigram’s ideas/ projects are well
known through exhibitions around the world
or scholarly interpretations by the likes of
Simon Sadler and Hadas Steiner. However,
only a limited number of Archigram’s many
and varied projects were written about, far
fewer were available through museums, and
it was impossible for most people to read the
original source of this work, the Archigram
magazines, which are now extremely rare.
Thus, though the group’s work was considered
vastly influential, only a small portion of the
work was known, and the great majority,
held in private and domestic collections, was
extremely hard for researchers to access or
study. There was therefore a clear need to
extend the information available to architects,
academics, students and the wider public.

Context

General Description

Website URL: http://archigram.westminster.ac.uk/

The Archigram Archival Project was instigated
by the newly-formed Research Centre for
Experimental Practice in the Department of
Architecture at the University of Westminster.
It won a £304,000 Resource Enhancement
Grant from the Arts and Humanities Research
Council in 2006 and was rated ‘Outstanding’
by them on completion in 2010. It was
run by a team lead by Dr Kester Rattenbury
(Principal Investigator) and Prof Murray Fraser
(co-investigator, now at The Bartlett School
of Architecture) and in collaboration with the
surviving members of Archigram or their heirs.
The website was developed in collaboration
with the Centre for Parallel Computing, School
of Electronics and Computer Science, also at
the University of Westminster.

The website is a newly extensive kind of
digital academic source, which no longer
depends on ownership or existing collections
alone, and which can reach new kinds of
non-academic audiences as well as more
traditional academic ones.

The website created by the Archigram
Archival Project includes almost 10,000
images which are organised into 202
projects categorised by date, author, type,
publication format (exhibitions, magazines
etc), and by many other classifications
and linking codes. These 202 projects
are accompanied by original Archigram
texts where available, and sometimes by
contemporaneous descriptive or critical texts,
as well as by new identifying texts written by
the researchers. The website also includes

new biographical material about the members
of Archigram, a range of supplementary
projects and ephemeral material such as
personal archives of photographs and articles,
and also other projects done by members
of the group independently of their role in
Archigram. Furthermore, it includes a host of
fresh information and analysis that is provided
through the following components:

•	 entirely new interviews with each of
the surviving members of Archigram or else
their heirs, made accessible in both video and
transcript formats;
•	 new texts written by leading academics
in the field (Barry Curtis, Emeritus Professor of
Visual Culture, University of Middlesex; Simon
Sadler, Professor of Architecture and Urban
History, University of California; Leon van
Schaik, Innovation Professor of Architecture,
RMIT, Melbourne);
•	 the first truly comprehensive
bibliography of writings about Archigram’s
work and the debates which surround it;
•	 the only substantial attempt to record
the whole range of collaborators on these
projects, including many who are little known
today;
•	 a long reflective and critical essay
about the Archigram Archival Project, and
what it reveals, written by the authors.
After many stages of development and beta-
testing, the website has been custom-designed
so that it can be browsed in a number of
different ways, and just as easily accessed
visually (i.e. by what one likes the look of) as
by the usual academic identifiers (e.g. project
title, name of architect, or keyword searches).
The definite intention was to allow a sense

4

of serendipitous exploration for those who
wished to view the material in that manner,
just as one is able to browse extensively in
an actual physical library. Above all, the final
website is aimed directly a range of users and
audiences: architects, academics, architectural
students, and a far wider casual audience of
browsers who are able to access and discover
the site through internet search engines or a
range of social media.

The research work for the Archigram Archival
Project began in early-July 2006 and the
eventual website was launched in mid-April
2010.

1) To access, record and catalogue the work
of the Archigram group as a new form of
archive

The first aim was to access and record a
massive resource that was clearly of major
international significance to the global
architectural community, and to make this
openly available online for public browsing
and academic use. Archigram is widely
regarded as one of the most influential forces
in mid-to-late-20th century experimental
architectural thought, and its output between
1961- 1974 was truly prodigious. However,
the vast majority of the group’s work previously
remained unknown indeed, only a few
canonical projects were ever really shown and
discussed in books and journals and almost
all of the source material was still held in the
private collections of various members of the

group, often being housed in curious domestic
conditions (even under beds or in garden
sheds). Some of the more famous pieces had
been sold off to major collections such as
FRAC (Fonds Regional d’Art Contemporain)
in Orleans, Centre Pompidou in Paris, DAM
(Deutches Architekturmuseum) in Frankfurt, and
MoMA (Museum of Modern Art) in New York
All the time there was considerable interest in
the possible sale of the collection as a whole,
although no agreement has been reached
on this, while the Archigram collection itself
was extremely hard to access, largely un-
catalogued, and subject to damage and loss.

2) To uncover and display the full extent of
Archigram’s work in a way that could me
made freely accessible to the general public
and to an architectural/academic audience

Research Questions

1)	 What is the full extent of the work of the seminal architectural group Archigram and what
does it show about this influential group?

2) 	 How can one make the important work of Archigram available to a global public in a
situation where the majority of the source material remains in private hands, or where items
are being sold off in fragmentary manner to different cultural institutions?

3) 	 How can this work be critically contextualised and presented at an international academic
level in a way that does not simply perpetuate the existing limited knowledge and
understanding of the group?

4) 	 Can the format of a digital archive allow for academic archives to become accessible and
widely accessed through popular online formats, thereby taking them to a wider audience,
while still retaining their academic credentials?

5) 	 How might the development of a freely available online archive change or develop the
nature of what we understand about the architectural archive itself

Aims and Objectives

6

The second aim was to uncover the vast
range of the work which the various members
of Archigram had produced, jointly and
severally. Because of the difficulty of accessing
much of the material, knowledge of the
group’s work had mainly been limited to
a few images of the most famous projects
which were then repeatedly re-published
to diminishing returns. Hence the value
of the Archigram Archival Project has not
only been to uncover the full extent of the
projects created by Archigram, but also the
extremely diverse, and often conflicting and
contradictory, nature of the works produced
by the group (including magazines, imaginary
projects, competitions, completed buildings,
exhibitions, polemics, events), which extend
from the absolutely realistic (and sometimes
built) realm of conventional practice through
to highly polemic and abstract tirades against
the shortcomings of conventional practice.
Academics within the field had speculated
previously about the extent of this internal
range and debate within Archigram. What this
research project therefore does is to expose,
illustrate and extend the potential for insights
and observations fulsomely in future detailed
research (see, for instance, the work and
essays of Professor Simon Sadler included in
the online wesbite).

3) To explore the potential of a new digital
archive format thoroughly to allows for easy,
widespread access for a global audience

The third aim emerged through the
development of the research work itself, and
in effect shadowed many of Archigram’s own
intentions and preoccupations. A number

of challenging questions arose. Can an
architectural archive exist in purely online
form? How can it be made popular, through
seductive imagery, and yet also be a scholarly
contribution to knowledge and discourse? Can
an archive become truly portable, viewable
through portable hand-held electronics, and
how would that change what the archive is
and how it works? As the project developed,
the deliberate aim was to maintain and
protect its ‘pure’ academic criteria, while also
arranging the material so that it appealed
to, and could easily be used and accessed
by, the more casual browser. In this the aim
was to enact a small part of Archigram’s own
playful, provocative vision of a world in which
fixed buildings and institutions are becoming
increasingly irrelevant and, conversely,
portable personal entertainment technologies
are becoming ever more central to our cultural
values.

4) To reflect upon the ways in which this
new kind of freely available online archive
can change or develop the nature of the
architectural archive, and thus rethink the
methods of architectural research

This fourth aim is also something which really
only began to crystallise towards the final
stages of the Archigram Archival Project, and
as such it is an aspect which is explored in
more detail the substantial reflective essay
by the authors included on the site and
reproduced here in Appendix 1 as well as in
the new essays provided by other academics
who kindly contributed to the project.

Initially, the methodology for the Archigram
Archival Project was principally archival.
Through this work, some tens of thousands of
images were uncovered, digitised, named,
according to the project list which has been
provided by Dennis Crompton of Archigram,
and which itself developed and grew during
the course of the research project.

Initially the content was to be contained within
the AHDS online data website which was at
that point was still being run by the Arts and
Humanities Research Council. Then, however,
with the suspension of any new material
going onto the AHDS system, the opportunity
emerged for the project team to develop an
entirely new and custom-built website which
could be used to organise, structure and
cross-reference the collection, and at the same
time extend its audience to a wider design
audience and to social media users around
the globe. The research project therefore
developed iteratively, first grouping and
categorising the material, and then organising
and structuring it through the emerging website
itself and in collaboration with Archigram
members and their heirs. Beta-tests of the
developing site were run at key points on
a selected group which included students,
‘digital natives’, technophobes, and sundry
architects and architects who were closely
linked to or interested in the Archigram group.

In the later stages of the project, the extensive
descriptive and analytical writing was added
to the project, and the accompanying essays
were commissioned or written by the project
researchers. The extensive bibliography and
list of Archigram collaborators was developed

throughout the course of the project, but was
given especially extensive input for the very
final stages prior to launch so that both would
be as up-to-date as possible. Indeed, all of
the content on the Archigram Archival Project
has been designed so that it can be easily
updated as and when new material becomes
available, or major news insights and
understandings of the group emerge.

The methodology therefore was intended to
be hybrid and reflexive, in that it combines
elements of classic archival practice along with
the academic editorial judgement required
for the compilation of the ‘oeuvre complet’,
as well as cutting-edge computer design and
testing to create a new type of freely available
online website archive. What therefore
developed during the project was a self-
reflexive methodology which drew upon and
also extended both the subject matter being
presented in the website and the nature of the
digital resource itself.

Research Methods

8

Dissemination / Impact

The project attracted considerable press
interest at its inception. Research work was
launched with a two-day event at the ICA,
parts of which are still available on YouTube.
The finished project was launched at the
Old Cinema, University of Westminster, 19
April 2010, with a parallel Skype hook up
to New York via The Architects Newspaper
(NY). Almost 200 people attended the
event, amongst them architects, journalists,
academics, students etc.

At the same time, the site was announced to
the wider online community by tweets, blogs
and reviews, and proved immediately popular,
with 40,000 users and more than 250,000
page views in the first two weeks, taking the
site into twitter’s Top 1000 sites, and a steady
flow of visitors thereafter.

By August 2012 it had received 1,377,514
page views, 288,502 visits to the site,
133,351 individual visitors from 176
countries. Google Analytics accessed in
August 2013 shows a constant pattern of
use at around 100 visits per day; 75,000
visits in the past year from 27,488 unique
visitors. There is a very significant proportion
of return visitors (around 60%) with 40% being
new visitors. There is also a long average
use time: more that three minutes on average,
breaking down into a large number of
people who are using it for very long periods
of time, which suggests a high volume of
academic-style research, but with a significant
proportion coming in through social media.
The main access sources are ‘direct visitors’
i.e. unknown sources, people coming from
Wikipedia and The Guardian. It is mainly

viewed through desktops, and a substantial
number of people are using it massively;
though it is unclear whether this figure groups
all users from the same University; certainly
there is a large volume of use from the
University of Cambridge. All of this suggests
a large volume of classic research, academic
and student use but with a significant
proportion of a new kind of casual usage.

Direct feedback and praise from major
international research institutions and
Archigram scholars report widespread student
use. For instance Simon Sadler, Professor of
Architecture and Urban History, University of
California wrote this in his letter to the RIBA
in 2010 when it was shortlisted for the RIBA
President’s Award for Outstanding University
based research:

The Archigram Archival Project is perhaps
without peer even among the best generally-
accessible online resources (for instance,
those of the FRAC, NAi, and the Fondation Le
Corbusier). Indeed, I believe its accessibility
should be an inspiration for other archival
projects. ... The Archigram Archival Project is
already surrounded on Google by blogs that
are talking about it, and even undergraduate
students at my university feel compelled
to tell me about it. This is a significant
cultural change for archives and augurs a
demographic change in the way that archives
are accessed and how interest in architecture
is generated.

The project has been presented at a wide
range of different academic / educational
institutions worldwide, including for instance

Prof Murray Fraser at The Technical University
of Malaysia and Istanbul Technical University
in 2009; Daphne Chalk-Birdsall at the ARCLIB
conference (architecture librarians group) in
Portsmouth, July 2010; Dr Kester Rattenbury at
the opening programme of Strelka in Moscow
in June 2010 (student presentation, filmed);
at the Ecole Superieure d’Art et Design,
Grenoble-Valence, 2012; (transcript due
for publication, 2014) and at Salon Suisse,
Venice Biennale 2012.
It was also well reviewed in the more
conventional press: The Architects’
Newspaper, (New York) Building Design, RIBA
Journal, The Architects’ Journal, Architectural
Design, Architecture Today.

It was rated as Outstanding by the AHRC;
Grant no 11768/ 119249). Letter 01
Nov 2012/ RE PID 11768; AID 119249.
Assessor comments include:

Much more was achieved than was
anticipated...The project seems to have
grasped the opportunities provided by new
online presentation techniques... The project
is hugely important for provoking further
interest in the recent history of contemporary
architecture and theory... The project is a real
coup for the AHRC. The successful outcome
was never inevitable and the project seems
to have been superbly managed. There is
no question that it represents extremely good
value for money...

Academic support for the site includes
international presentations and letters of
support such as Simon Sadler’s letter for the
RIBA Award submission in 2010 quoted

above. Part of the same dossier, the letter from
Irena Murray, Director and Sir Banister Fletcher
Librarian, British Architectural Library stated:

The Archigram Archival Project has created
a truly outstanding new model for research-
rich digital based projects internationally.
With some 10,000 images culled from the
original Archigram Archive, it has made
manifest a virtual palimpsest of narrative and
visual content that brings not just the work but
its creators and the whole era brilliantly to
life. Easy to use, effective in its design and
structure, it makes vast quantities of information
available under basic typologies: projects;
exhibitions, magazines and people. The
AAP will be invaluable for specialists, but its
colourful mosaic leads and clear navigation
will attract and stimulate the general public.
It is a great tribute to all its creators that the
AAP retains the quality and even re-presents
the heady excitement of the original work by
Archigram members complete with the often
controversial response to it.

And Leon van Schaik (Innovation Professor of
Architecture, RMIT, Melbourne wrote in his
letter of support:

I believe this website to be a very significant
research project, one that transforms any
user’s understanding of one of England’s most
influential avant garde architecture movements.
Perceptions of the nature of the contribution
made by Archigram are radically altered by
the extent and scope of the archive and the
exceptionally user-friendly form in which this
impressive body of work and contemporary
commentary has been assembled in

10

the rigorous, organised (historically and
thematically) communication system. The
interactivity of the website cannot be faulted.
This research will make this era of architectural
endeavour live for those who were there, so to
speak, and for generations to come.

However, the form of the website has also
generated an extraordinary amount of
attention online, marking a really significant
change in the outreach of traditional academic
projects. It is particularly relevant to its subject
matter, as it is just these sorts of effects that
Archigram’s work predicted; and forms the
kind of influential project which EXP records in
accessible academic forms. Thrilled reviews
by users on blogs and through twitter began
at the launch, but continue until today, for
instance:

sacculi says: this is as good as it gets on the
web http://archigram.westminster.ac.uk/
index.php

kieranlong says: Is this the best website
dedicated to a single architect ever?

By translating this oeuvre into the contemporary
website format, those behind the AAP ...
have outblogged the image blogs, flooding a
genre reliant on constant visual stimulation with
imagery that is simultaneously avant-garde,
archival and inspirational. . It’s a mental short
circuit to be presented with so much at once,
especially when so many of these projects
are predictive of the myriad complexities
of the modern condition.” http://www.
thingsmagazine.net/

The project has received the highest praise
from major academics for instance:

The Archigram Archival Project is perhaps
without peer even among the best generally-
accessible online resources (for instance,
those of the FRAC, NAi, and the Fondation Le
Corbusier). Indeed, I believe its accessibility
should be an inspiration for other archival
projects. ... The Archigram Archival Project
is already surrounded on Google by blogs
that are talking about it.... This is a significant
cultural change for archives and augurs a
demographic change in the way that archives
are accessed and how interest in architecture
is generated.

The site has also been reviewed on literally
thousands of blogs, and continues to be
discovered by new converts, such as:

http://bldgblog.blogspot.co.uk/2010/04/
archigram-archive.html http://www.
canadianarchitect.com/news/archigram-
uncovered/1000368216/
http://www.dezeen.com/2010/04/22/
archigram-archival-project-launched/
Tweets include:
http://twitter.com/melstarrs/
statuses/12878844171;
http://twitter.com/domusweb/
statuses/12425824347;
http://twitter.com/mienoergaard/
status/12515922601; http://twitter.com/
jbacus/status/197156848879681536;

Fig. 01	 The Archigram Archival Project
Website: Home Page

Fig. 02	 The Archigram Archival Project
Website: Archigram Magazine
Issue No. 1

Fig. 03a	 The Archigram Archival Project
Website: Archigram Magazine
Issue No. 5

Fig. 03b	 The Archigram Archival Project
Website: Projects Grid View

Fig. 04a	 The Archigram Archival Project
Website: Projects Chronological
View

Fig. 04b	 The Archigram Archival Project
Website: Project Temple Island
Detail

Fig. 04c	 The Archigram Archival Project
Website: Project Temple Island Text

Fig. 04d	 The Archigram Archival Project
Website: Project Temple Island
Connections

Fig. 05a	 The Archigram Archival Project
Website: Project Batiment Public,
Monte Carlo

Fig. 05b	 The Archigram Archival Project
Website: Project Batiment Public,
Monte Carlo, Detail

Fig. 06	 The Archigram Archival Project
Website: Shows

Fig. 07a	 The Archigram Archival Project
Website: People 1

Fig. 07b	 The Archigram Archival Project
Website: People 2

Fig. 08a	 The Archigram Archival Project
Website: People, Peter Cook

Fig. 08b	 The Archigram Archival Project
Website: People, Ron Herron

Fig. 08c	 The Archigram Archival Project
Website: People, Essay by Warren
Chalk

Fig. 09a	 The Archigram Archival Project
Website: People, Collaborators

Project Details

Authors:	 Dr Kester Rattenbury and Professor Murray Fraser
Co-authors	 Management support at the University of Westminster from Clare Hamman;

Technical support from Filip Visjnic, Pierpaolo di Panfilo, Thierry Delaitre,
Professor Steve Winter, Dr Nick Lambert; Content input from Dennis Crompton,
Peter Cook, David Greene, Mike Webb, Simon Herron, Daphne Chalk-Birdsall,
Gail Murray.

Funding Body:	 Arts and Humanities Research Council (AHRC)
Budget:	 £304,000
Completion:	 19th April 2010
Consultants:	 Professor Barry Curtis, Professor Adrian Forty, Professor William Menking, Dr

Irena Murray, Professor Simon Sadler, Professor Leon van Schaik, Dr Hadas
Steiner, Professor Mark Wigley.

Evidence

1 Site Tour

12

Fig. 09b	 The Archigram Archival Project
Website: People, Collaborators,
Detail

Fig. 10a	 The Archigram Archival Project
Website: About

Fig. 10b	 The Archigram Archival Project
Website: About, Bibliography

Fig. 11a	 The Archigram Archival Project
Website: Graphic Site Map

Fig. 11b	 The Archigram Archival Project
Website: Sketch of Website
Structure

Fig 11c	 The Archigram Archival Project
Website: Draft Layout, January
2009

2 Textual Evidence

P.01	 The Archigram Archival Project Website:
About, Essay by Kester Rattenbury and
Murray Fraser (10c in Clare’s folder)

P.02	 The Archigram Archival Project Final
Resource Enhancement Report to the
AHRC, 2010

P.03	 AHRC response letter to the Final
Resource Enhancement Report,
November 2010

P.04	 Supporting statement from Leon van
Schaik to the RIBA Research Awards,
2010

P.05	 Supporting statement from Simon Sadler
to the RIBA Research Awards, 2010

P.06	 Supporting statement from Barry Curtis
to the RIBA Research Awards, 2010

P.07	 Parnell, Steve. 2010. ‘The Archigram
Archives go digital.’ Architects Journal,
13 May.

P.08	 Zeiger, Mimi. 2010. ‘The Archigram
Archival Project cues up the ‘60’s pop

group’s hits and B-sides.’ Architect,
August 10.

P.09	 2010. The Archigram Archive.’
Bldblog, April 19.

P.10	 Dezeenwire. 2010. ‘Archigram Archival
Project launched.’ Dezeen, 22 April.

P.11	 Reed, Martha. 2010. ‘The Archigram
Archive.’ Bdonline, 07 May.

3 Launch

Fig. 13a	Peter Cook and David Greene
Launch Event, University of
Westminster, London

Fig 13b	 Michael Webb and Dennis
Crompton, Launch event, New York

Fig 13c	 EXP (Kester Rattenbury, Murray
Fraser and Clare Hamman), Michael
Webb, Dennis Crompton and dog at
launch

4 Archigram Drawings as Postcards

Fig. 14	 Michael Webb, Temple Island,
Section through Cone of Vision.

Fig. 15	 Michael Webb, Temple Island,
Static landscape and Accelerating
landscape.

Fig. 16	 Michael Webb, Photograph of Dome
with Leaves.

Fig. 17	 Michael Webb, Temple Island, Photo
Finish of the Regatta. Leaves.

Fig. 18	 Ron Herron, Walking City (partial).
Fig. 19	 David Greene, Pod Vivo / Pod

Muerto
Fig. 20	 Peter Cook, Lump and Secret Garden.
Fig.21	 Peter Cook and David Greene.

Archigram Magazine 1. Broadsheet
Layout.

Fig.22	 Peter Cook, Instant Village Moment.
Fig.23	 Peter Cook, Dennis Crompton, Ron

Herron, Diana Jowsey. Summer
Session 72: Aeroplanes.

Fig. 24	 Warren Chalk, Walking City
Original Model.

Fig.01. The Archigram Archival Project Website: Home Page

1 Site Tour

http://archigram.westminster.ac.uk

Evidence

14

Fig.02a. The Archigram Archival Project Website: Archigram Magazine Issue No. 1

Fig.03a The Archigram Archival Project Website: Archigram Magazine Issue No. 5

Fig.03b. The Archigram Archival Project Website: Projects Grid View

Fig.04a. The Archigram Archival Project Website: Projects Chronological View

16

Fig.04b. The Archigram Archival Project Website: Project Temple Island Detail

Fig.04c. The Archigram Archival Project Website: Project Temple Island Text

Fig.04d. The Archigram Archival Project Website: Project Temple Island Connections

Fig.05a. The Archigram Archival Project Website: Project Batiment Public, Monte Carlo

18

Fig.05b. The Archigram Archival Project Website: Project Batiment Public, Monte Carlo, Detail

Fig.06. The Archigram Archival Project Website: Shows

Fig.07a. The Archigram Archival Project Website: People 1

Fig.07b. The Archigram Archival Project Website: People 2

20

Fig.08a. The Archigram Archival Project Website: People, Peter Cook

Fig.08b. The Archigram Archival Project Website: People, Ron Herron

Fig.08c. The Archigram Archival Project Website: People, Essay by Warren Chalk

Horror stories of man systematically destroying his environment are still
snowballing, but by now, all too familiar, and dull, the boom is about to go
bust. Give a bloke a bulldozer and what can you expect? It depends where you
look and whose gang you belong to. Man’s resistance to change, desire for
stability and permanence, and need for static identification are overemphasised.
Survival is easy – let’s get stoned. What we really need is increased
environmental stimulus. Because the environmental stimulus is weak, man is
inventing novelties like wife-swapping and Unisex dressing. He is bored.
Work on the threshold of specialisation reveals a skilful but spiritless existence;
people with enormous fatigue trying to cope with the banalities of not-too-well-
serviced environments.
The future need is for environmental super-stimulus, interfacing, and soul-
engineering. Current revolts against ‘reason’ are a strange, deliberate confusion
mechanism – a kind of mental anarchism that could produce good vibes. The
irrational, the new unreason, are distinct, ignorance-surmounting ploys towards
a greater communications sensitivity. Super-stimuli, like sit-ins, drug-taking,
or voyeurism, are not accidental. This is man the inventor; playing for all he
is worth, in a quick turn-over field. Desperate attempts to communicate with
something or someone or to discover himself- when ‘normal’ communications
break – produce super-stimulus pressure devices. This is the dawning of the
age of Aquarius, and ‘What sign are you?’ is a good opening gambit at
any chance meeting of kindred souls. Watch how many people succumb to
exposure they would not normally allow, through the mind-shift device of the
horoscope. See those who hide behind the traditional disbelief guise shaken into
response, recognising some vague character trait, good news, or astrological
prospects of love and good fortune. Apart from the obvious horoscope page in
the women’s fashion glossies, there is a sharply increasing interest in tarot cards,
numerology, teacup reading, palmistry and even the psychic powers of candle
wax drippings. Currently the occult is moving into the computer field with up-to-
the-minute knock-out personality analysis. United Industries Electronics Division
have Anavac, which gives a semi-computerised electrographic analysis of your
handwriting, while Time Pattern Research Institute have a computerised in-depth
personalised horoscope. Twenty-five million bits of astrological data are stored
in an IBM/360 computer memory bank; you just feed in your date of birth,
place of birth, time of birth, name, address and Bank Americard number for a
15,000-word personal horoscope printout.

Anyway, why should the human animal control inferior present satisfaction on the
grounds of being too intelligent for all that kind of stuff? Could it be possible that
individual man has dim recollections of belonging to a civilisation that once had
mental powers with greater depths of understanding and sensibility?

Those cosmic religious ground patterns discovered in the area of Glastonbury
Ring (see Gandolph’s Garden published by Gandalph’s Garden, World’s End,
London SW10 and Glastonbury published by Research into Lost Knowledge
Organisation, 6 College Court, London W6) indicated a mental source run dry.
This kind of soul-engineering, dealing with alignments of sacred sites and routes
across countries and continents, implies some lost system of prehistoric magic,
difficult to comprehend. But don’t laugh – it’s not that easily dismissed. This is not
something of mere archaeological interest: more important is the notion of, in
Professor Mary Williams’ words, ‘the archaeology of ideas’.

Reaching even greater heights of speculative extravagance, we could ask if
this is the equivalent to today’s UFOs? Or are there some Rip van Winkles in
our midst? Science fiction based on science fact mirrors the power and the
enigmas of scientific thought. The paradoxes and consequences drawn out
to their extreme, with absurd hypotheses, scandalising common sense, are
usually the result of harsh mind-searching and a more ambitious logic. Is magic
more ambitious logic, and more ambitious logic synetics? We are accustomed
to judge by images and the limited significance we attach to words. If we
try to discover where it’s really at, irrespective of preconceived notions, the
bewildered imagination may come up wit an idea. To make the familiar strange,
stand thoughts on their head or put them out of focus, then you have that anxious
insecure creative bit. Try-it-and-see, make the familiar unfamiliar, the invisible
visible, cast new light on old problems to drag out fresh solutions. Now try it to
music. Russian scientists are working with a team of physicists and electronics
engineers to develop a system in which machines can be controlled by the
simple act of thinking about them. A research team is investigating this fantastic
use of the human mind. Before it moves the muscles of the body, the human

will is no more than an electric signal conducted along a nerve path. These
electric signals can be intercepted and transferred into electric circuitry, switched
through a special control panel and straight into the works of a machine.
Refinement and improvement of this system could enable man to operate
machine controls without ever twitching a finger, simply by thinking about it –
real soul- engineering. The Russians also claim to have two women who have
already mastered this wish-control system. One of them, a female demonstrator
at the Polytechnic Museum in Moscow, by clenching and unclenching their
fists and with ESP, creates nerve signals that are picked up by a toy train radio
control unit. From a distance of several feet the girl makes the train start, stop or
go backwards. Another woman directs her thought impulses into controlling an
electric clock, making it go faster, slower, or stop.

The permutations are endless and impressive: produce your own scene machine
today. EAT (Experiments with Art and Technology Inc.) have been at it for
some time now. Based at 236, Park Avenue South, New York, NY 10003,
and headed by pop artist Robert Rauschenberg, Billy Kluver of Bell Telephone
Laboratories, Walter Allner, Art Director of Fortune magazine, Gyorgy Kepes,
Professor of Visual Design, MIT, John Cage, the composer, and Buckminster
Fuller, etc., EAT is evolving a network of artists, technicians, and other nuts in
professions exploring the possibilities of the new technology. The collaboration
between artists and electronics engineers has produced a range of varied
audio-visual programmes, including computer-generated films, kinetic art, liquid
sculpture, psychedelic environments, anti-gravity machines, computer-controlled
audio-visual conversion, etc. EAT’s exhibition ‘Some More Beginnings’, at the
Brooklyn Museum, demonstrated the importance of matching artists’ brain-
storming with electronics engineers’ hard know-how. Some crazy-headed
interfacing resulted. But it isn’t hard to go along with the Tom Wolfe outlook
– See AD [Architectural Design] 7/69 – like Melvin Zeitvogel already did it –
and there is a lot of catching up to do before we make with the environmental
super-stimulus and get out of the uptight studio workshop scene.

Woodstock Music Festival shares common characteristics with whiz king Cedric
Price’s Non-plan ideas (AD 5/69). Woodstock, a 600-acre farm, young
people from all over the United States, Blood Sweat and Tears, Canned Heat,
Creedence Clearwater, Grateful Dead, Jimi Hendrix, Janis Joplin and The Who.

A field turned on, a three-day city, half a million young people, elbow-to-elbow,
in the most uncomfortable kind of situation, the only hardware sleeping bags
and mind-blowing amplification, but no violence, not so much as a fist-fight.
Here is your electronic environment, instant city and (it reverted to farmland after
the three days) a non-plan ecological cycle with power points.

This is a super-stimulation, interfacing, and soul-engineering in one, it’s like a
fairy story, enchantment taken for granted and magic as the rule. Although the
super-stimulation qualities of the fairy story are equitable with neo-pornography,
and one is tempted to suggest that the brothers Grimm, Hans Christian Andersen
and Hugh Heffner are the same bloke. Nevertheless the children’s fairyland
world is remarkably stable, because they tend to create their own environmental
stimulus, regardless.

And this environment is never sufficiently established for stress to occur. Children
seem to adapt themselves easily, and create their own never-never situation, with
natural penetrating insight into evading the absurdities of the adult world. How
about this for expediency? A geography test paper for nine-year –olds asked for
observation on Canada. Two super replies: ‘I am not sure how many provinces
there are in the altogether part of Canada but trying to find out is one of my
constant doings.’
and
 Lake Winnipeg is in Manitoba
 Maybe it is in North Manitoba
 Maybe it is in South Manitoba
 I do not know
 It takes me all my knowing
 To know that Lake Winnipeg is in Manitoba.

22

Fig. 09a. The Archigram Archival Project Website: People, Collaborators

Fig. 09b. The Archigram Archival Project Website: People, Collaborators, Detail

Fig.10a. The Archigram Archival Project Website: About

Fig.10b The Archigram Archival Project Website: About, Bibliography

24

Fig.11a The Archigram Archival Project Website: Graphic Site Map

200+ projects

almost 10,000 drawings

6 members Archigram

1,000s elements of ephemera

10 magazines

Supporting material

Fig.11b The Archigram Archival Project Website: Sketch of Website Structure

26

Fig.11c The Archigram Archival Project Website: Draft Layout, January 2009

EXP / AAP	

About Archigram!
Projects!
People
Exhibitions!
Bibliography
Contributors !

List of
Contributors!

Projects
described!

Links!

Aboth AAP!
Contact!

EXP /
AAP!
search!

The Archigram Archival Project asked some of Archigram’s hundreds of collaborators, critics, friends,
historians to contribute short descriptions to projects of their choice. This is what they say.!

Thumbnail projects spoken about / authors … !

Prj name appears as you hover over an image!

Maybe also a place to have short bios/links to
‘actual’ Archigram contributors eg Cecil ? …! !

About Archigram!
Projects!
People
Exhibitions!
Bibliography!

Books on
Archigram!
Books by

Archigram!
Books featuring

Archigram!
Aricles on
Archigram!
Articles by
Archigram!

Articles including
Archigram!

Contributors!
Links!

Aboth AAP!
Contact!

EXP /
AAP!
search!

The works and ideas of Archigram have appeared in countless locations, as a description of 1960s
culture, as inspiration for other architects, as the subject of a book or a critique. …!

Thumbnail page-layouts / zoom area… !

Text box!

Maybe links to Amazon/ GoogleBooks!

About Archigram!
Projects!
People
Exhibitions!
Bibliography!
Contributors!
Links!

Aboth AAP!
Guide to the

Archive!
Copyright

Information!
Contact!

EXP /
AAP!
search!

The Archigram Archival Project aims to make the works of the iconoclastic architectural group
Archigram available online for free research and browsing. The project is run in collaboration
with the surviving members of Archigram and their heirs by the research group EXP
(Experimental Practice) at the University of Westminster and is funded by the AHRC (Arts and
Humanities Research Council).!
The Archigram Archival Project was set up by the Research Group EXP in the department of
architecture at the University of Westminster xxxx!

About Archigram!
Magazines
Projects!
People!
Exhibitions!
Bibliography!
Contributors!
Links!

About AAP!
Contact!

EXP /
AAP!
search!

Browse and research the projects, working practises and ideas of the iconoclastic British
architectural group Archigram. !

Thumbnail page-layouts / zoom area… !

Magazine name & date appears as you hover over an image!

About
Archigram!
Magazines!
Projects!
People
Exhibitions!
Bibliography!
Contributors!
Links!

About AAP!
Contact!

EXP /
AAP!
search!

Archigram is many things - magazines, projects, group of people … !

Archigram is many things – a set of magazines; the people who came together as a group; the
projects they designed; ideas for a way of living in the present. The name which fuses the built
form of culture (architecture) with its transmission and communication (telegram), encapsulates
the group’s approach to design and modern living. …!

The group formed in 1961 when Peter Cook …!

Archigram’s period of greatest activity is generally regarded to have been between 1960 and
1974, although the opus of work extends before the official formation of the group and in some
cases is still being re-designed today.!

The central edifices to Archigram’s practice are the ten magazines that were produced.!
Since 1991?, a selection of the drawings, models and projects have toured the globe, being
exhibited in many galleries. !

As well as having major expos about the group (eg. Design Museum 2002), a number of their
works have been collected by art galleries and museums around the world (eg. MOMA, FRAC)
…!

Name block!

About Archigram!
Magazines!

Archigram 1!
Archigram 2!
Archigram 3!
Archigram 4!
Archigram 5!
Archigram 6!
Archigram 7!
Archigram 8!
Archigram 9!

Archigram 91/2!
Projects!
People
Exhibitions!
Bibliography!
Contributors!
Links!

About AAP!
Contact!

EXP /
AAP!
search!

The Archigram Archival Project aims to make the works of the iconoclastic architectural group
Archigram available online for free research and browsing. The project is run in collaboration
with the surviving members of Archigram and their heirs by the research group EXP
(Experimental Practice) at the University of Westminster and is funded by the AHRC (Arts and
Humanities Research Council). MORE!

Produced throughout the main period of Archigram’s activity as a group, the ten magazines
produced offer a direct route into the group’s work and can be seen as a snapshot of the year in

which they were created. …!
More detailed description re: the magazines. !

Anecdotes about their production. (eg. Printing in the basement of their first office)!
The way they all have unique formats, with added extras (eg. The seeds in Archm. 9)!

Although the majority of the work included was in the magazines was by the main six members
of Archigram, many of their friends, associates and acquaintances also contributed to the

content and creation of these pieces. …!

Magazine name | page number of image!

About Archigram!
Magazines!

Archigram 1!
Archigram 2!
Archigram 3!

Archigram 4!
Archigram 5!
Archigram 6!
Archigram 7!
Archigram 8!
Archigram 9!

Archigram 91/2!
Projects!
People
Exhibitions!
Bibliography!
Contributors!
Links!

About AAP!
Contact!

EXP /
AAP!
search!

Factual detail description – taken from database !
Eg. Title!
Authors!
Format!
No. Pages!
Publishers!

Thumbnail page-layouts / zoom area… !

Magazine name | page number of image!

Indicate the magazine cover/ bold mag. name!

About Archigram!
Projects!

Full project list!
By type!
By date!

By author!
People
Exhibitions!
Bibliography!
Contributors!
Links!

Aboth AAP!
Contact!

EXP /
AAP!
search!

The archive currently includes over 150 projects by the members of Archigram, generally
between 1960 and 1974. These projects are principally unbuilt and speculative design work,
usually done for publication or exhibition, individually and collaboratively, but also include many
competition designs, the exhibitions themselves and a few built or proposed ‘real’ projects.!
Through Dennis Crompton’s careful storage and records of the archive, many of the drawings,
notes and sketches connected to the projects have been preserved.!
This means that the evolution of a project can be witnessed, through the changing designs of a
drawing at the time, as well as more recent revisions.!
There are also projects that fall before and after Archigram’s main period of activity that have
been incorporated into the opus of Archigram’s body of work.!

Thumbnail page-layouts / zoom area… !

Prj name appears as you hover over an image!

Have all thumbnail image tiles in the
background, faded down; text runs on
top. – click on the images and this
reverses.!

About Archigram!
Magazines!
Projects!

Living Pod!
List of items!

Texts!
Living Pod on

Flickr!
People
Exhibitions!
Bibliography!
Contributors!
Links!

About AAP!
Contact!

EXP /
AAP!
search!

Project details as per database! ! drawing details: title!
Eg. Project Title! ! ! Year drawn!
Year! ! ! ! By whom!
Author/s! ! ! ! dimensions !
Short description! ! ! link to e-mail for more info.!
! ! !

Thumbnail drawings/ zoom area… !

Prj name | year!

Thumbnail drawing images – different versions of same drawing etc !

Thumbnail pages of writings!

Thumbnail websites for external links?!

About Archigram!
Projects!
People !

Warren Chalk!
Peter Cook!

Dennis Crompton!
David Greene!

Ron Herron!
Mike Webb!

Exhibitions!
Bibliography!
Contributors!
Links!

Aboth AAP!
Contact!

EXP /
AAP!
search!

The six members of archigram worked together from XXXX"!

Archigram itself is largely seen as active between 1961, when David Greene and Peter Cook
met and began collaborating and 197X!

Person’s name & dates?!

About Archigram!
Projects!
People !

Warren Chalk!
Peter Cook!

Dennis Crompton!
David Greene!

Ron Herron!
Mike Webb!

Exhibitions!
Bibliography!
Contributors!
Links!

Aboth AAP!
Contact!

EXP /
AAP!
search!

The six members of archigram worked together from XXXX"!

Projects!
Ephemera!
CV!
Interview!
Pictures of David!
Boxes!
Links!
Texts!
Reading!

This is a movie of David
talking to Sam Jacob and
unpacking one of his
boxes. Click to play movie
or open box
(handwriting?) Watch the
movieLook in the boxDo
both together\!

Maybe photo/still from filming day? Hyperlink
things to access details – !
! eg. Box to get full ephemera list!
! camera to see film …! !

28

2 Textual Evidence

P.01 The Archigram Archival Project Website: About, Essay by Kester Rattenbury and Murray Fraser

ARCHIGRAM ARCHIVAL PROJECT

Kester Rattenbury + Murray Fraser

‘... the creation and design of Archigram itself was the actual project they were
engaged upon, each in their own way.’1

‘By translating this oeuvre into the contemporary website format, those behind
the AAP ... have out-blogged the image blogs, flooding a genre reliant on
constant visual stimulation with imagery that is simultaneously avant-garde,
archival and inspirational. It’s a mental short circuit to be presented with so much
at once, especially when so many of these projects are predictive of the myriad
complexities of the modern condition.’2

This essay provides an overview of the scope and purpose of the Archigram
Archival Project (AAP), carried out from late-2006 with a major grant from the
Arts and Humanities Research Council. It will set out the context of the project
and suggest its most important aspects, notably about the relation of archives
to architectural discourse, while also offering along the way some fresh insights
into Archigram’s ideas and projects. More than ever before, the conception of
Archigram as a constructed project that was created collaboratively by its six
core members -- Warren Chalk, Peter Cook, Dennis Crompton, David Greene,
Ron Herron and Mike ‘Spider’ Webb -- becomes apparent from viewing the
new AAP website/database. The aim of the AAP was likewise to acknowledge
the contributions of the many collaborators and external influences that helped to
create the larger Archigram project, and in doing so to highlight the staggering
diversity of outputs -- texts, magazines, speculative projects, built projects,
exhibitions, events, prototypes, etc. -- which were created as a result.

There seems little need to underplay the importance of the AAP website/
database. It is by far the largest and most ambitious publicly accessible archive
dedicated to a single architectural group, as well as a new kind of purely digital
archive -- one which collects together digitised copies of source material which
in its original state is owned by many different people and institutions scattered
across the world. Nothing else like the AAP exists at present as an online
resource about contemporary architecture, and as such it sets a new model and
standard for others to follow. As the Director of the RIBA’s British Architectural
Library, Irena Murray, observes:

‘The Archigram Archival Project has created a truly outstanding new model
for research-rich digital based projects internationally. With some 10,000
images culled from the original Archigram Archive, it has made manifest a
virtual palimpsest of narrative and visual content that brings not just the work
but its creators and the whole era brilliantly to life. Easy to use, effective in its
design and structure, it makes vast quantities of information available under
basic typologies: projects, exhibitions, magazines and people. The AAP will
be invaluable for specialists, but its colourful mosaic leads and clear navigation
will attract and stimulate the general public. It is a great tribute to all its creators
that the AAP retains the quality and even re-presents the heady excitement of
the original work by Archigram members complete with the often controversial
response to it.’3

This relationship of the Archigram Archival Project to architectural discourse
will be explored in the essay that follows, but it is worth starting by making a
basic point about our society’s increasing immersion in digital culture. Many of
the earliest commentators on the novel trans-spatial digital and communications
technologies of the post-war era, notably luminaries from North America like
Marshall McLuhan or Melvin Webber, foresaw a condition in which digital data
-- and the concomitant media flows of what later became known as the internet
-- would in effect kill off history, forcing us to live in an ultra-contemporary and
deeply immersive world. From there it was but a short jump to more fanciful
projections such as the Wachowski brothers’ film, The Matrix (1999), in which
all the past is collapsed into a pixel-thin, simulated, illusory present. However,
our current experiences of reality are proving to be far more complex and
interesting. Cyberspace and the internet have instead become another fertile
location for the recording and writing of history; indeed, if anything, digital
technology now links us closer to greater numbers of rival interpretations of the
past. This is particularly true of the Archigram Archival Project, where the idea
of creating a facility/object that could stand simultaneously in history and in the
present was very much in our minds. Our aim throughout was therefore to stand
outside the actual content of the new website/database as much as possible, so
as to avoid putting our own -- or anyone else’s -- interpretation onto the material.
It is of course impossible to adopt a totally neutral position in relation to any
intellectual work, but our aim was certainly to make the website as non-directed
as we could. To explore these ideas further, this essay will discuss the nature
of architectural archives in general before going on to analyse the AAP in
particular. By necessity, it is structured into a series of sections as follows:

• The notion of an architectural archive
• Digital archives and their impact on research
• Implications for studying and understanding architecture
• The scope of the Archigram Archival Project
• Methods and issues encountered by the AAP

• New insights into Archigram (What are they like?)
• A definition of architecture through its media

1. The notion of an architectural archive
The term ‘archive’ suggests an entity which has been assembled, indeed
constructed, with the aim of claiming ownership of a specific idea or place,
and of being bequeathed as a deliberate residue for historical interest -- in this
way it is opposed, for instance, to the more eclectic and ad-hoc ‘collection’
that an individual or institution might build up out of more generalised motives.
It also means there is a blurred but necessary distinction from the term ‘library’,
partly no doubt because the Greek derivation of the word archive comes from
arkheion, the town hall/ repository of official records, and arkhein, to govern.4
Archive hence carries a more instrumental purpose, with the idea that a directed
assemblage of historical records provides the means to achieve this purpose. It
hints at something which is created by a person or a like-minded group to shape
the impressions and thoughts of those who are to come; it thus has as its core
the expression of a particular moment or viewpoint in history. Interestingly, as a
word, archive shares with library the ambiguity of referring both to the physical
place where the historical material is stored, and the actual historical material
itself: such a distinction, as we shall see, becomes ever more slippery when it
comes to the digital archive.

There is much debate about when the first consciously constructed archives
began to be put together, with some arguing it was a direct consequence of
attempts to rewrite history by the post-revolutionary government in late-eighteenth
century France. At this date, it is claimed, we moved from a situation where
collections had simply been written down with no clear sense of where they
would end up, such as with the ancient Dead Sea Scrolls created between
150BC-70AD, to a self-conscious process by which historians started to
appropriate these collections and classify/catalogue them into the spectrum of
knowledge. While this essay cannot delve too far into such questions, some
interesting points arise. In the earliest archives and libraries, the role of drawings
was far from clear. Illuminated manuscripts were one hybrid product, but the
value of the drawing as a historical object-in-itself doesn’t appear to have
emerged until the Italian Renaissance. Then the practice of design took on a
dual meaning of being a physical drawing and also the act of envisaging a
new building. ‘The term “design”’, writes Jonathan Hill, ‘comes from the Italian
disegno, meaning drawing, suggesting both the drawing of a line on paper
and the drawing forth of an idea.’5 Given such a radically new conception, the
existence and meaning of a drawing as something full of meaning as an object-
in-itself -- and not merely an adjunct to or amplification of written knowledge
-- became entrenched in European (and later, global) culture. And with it, the
whole notion of the architectural archive was born: in this sense, the modern
conception of an architectural archive is normally about a set of historical
drawings, even if other associated material has been collected alongside them.

A key moment in the development of the architectural archive was surely the
preservation in the mid-16th century by Vicenzo Scamozzi of drawings by his
mentor, Andrea Palladio, coupled with those which had been kept by Palladio’s
own son. By keeping these drawings as historical artefacts, especially of the
unbuilt Palladian villas, it made it possible later for Inigo Jones to appreciate
and examine them on his 1613-14 ‘Grand Tour’, and duly buy much of the
collection to take back to London. There he would sit and annotate and learn
from the drawings; in turn, Jones’s studies of the Palladio archive -- today largely
in the hands of the RIBA in London -- became an object of scrutiny by 18th-
century neo-Palladians such as Lord Burlington and William Kent. And these
compounded analyses of the Palladio archive were then studied by subsequent
architects, and so on; in this manner, an architectural discourse was created.
Also crucial in the early-modern era was the widespread reproduction of
architectural knowledge through the printing press, transforming the role of the
unique, place-bound archive within architectural circles. The mass production
of books likewise helped to push the concept of the public library as a building
type which took over from the monastic repositories of the pre-modern age, as
recounted by architectural historians like Nikolaus Pevsner and Simon Pepper.6
Later on, from the mid-nineteenth century, there was a proliferation of printed
architectural periodicals such as The Builder. The observe side of this coin was
again the relative diminishment of the importance of specialised archives within
the spreading body of architectural knowledge.

With the advent of 20th-century modernism, and the resultant ‘decline of the
aura’ of traditional artistic works observed by Walter Benjamin -- paralleled one
might imagine by the significance of the unique, collected archive -- would the
need for architectural archives evaporate alongside everything else solid that
was being turned to air?7 No, was the answer, and it’s worth at least asking
why. Perhaps here it is worth turning to another famous Benjamin text in which
he talks of the ‘angel of history’ in a painting by Paul Klee, later echoed by
Manfredo Tafuri and others as a shining representation of capitalist modernity.
The interpretation was of a distraught angel being blown forwards, viewing
havoc and destruction as he does so, yet all the time with his face turned back
to look in fascination and horror at the damage being created in the wake.
Benjamin wrote:

‘A Klee painting named ‘Angelus Novus’ shows an angel looking as though he
is about to move away from something he is fixedly contemplating. His eyes

are staring, his mouth is open, his wings are spread. This is how one pictures
the angel of history. His face is turned toward the past. Where we perceive a
chain of events, he sees one single catastrophe which keeps piling wreckage
upon wreckage and hurls it in front of his feet. The angel would like to stay,
awaken the dead, and make whole what has been smashed. But a storm is
blowing from Paradise; it has got caught in his wings with such violence that the
angel can no longer close them. The storm irresistibly propels him into the future
to which his back is turned, while the pile of debris before him grows skyward.
This storm is what we call progress.’8

As a metaphor for modernity it remains unsurpassed, and from this one gets the
sense that no matter how ‘advanced’ and ‘modernised’ a society may wish to
present itself as, the purpose of archives as a means to protect and remember
even a small part of the inherent destruction of culture and memory, remains
powerful. The more we dream of being ultra-modern, the more we are tied to a
sense of history as represented by the archive, and this is as true of architecture
as of any other area of human activity.

For this reason, the architectural archive has continued to hold its thrall despite
the prevalence of printed books, journals and subsequent media, as seen for
instance by the assiduous collection of the Fondation Corbusier of that designer’s
work. According to the Fondation, Le Corbusier -- aware of his own mortality --
began to think about creating his own archive in 1949, and had formalised the
plan by 1960, five years before his death.9 Today we find even Rem Koolhaas,
ostensibly the apostle of throw-away globalised consumerism, carefully
donating his office archives -- physical models and all -- in staged chunks to the
Netherlands Architectural Institute.10 So the idea of a group like Archigram
creating an architectural archive seems only too necessary within such a cultural
condition.

2. Digital archives and their impact on research
No longer does the search for archives necessarily rely on a pilgrimage trip to a
dusty room where the historical material is shelved and brought out ritualistically
in special folders or boxes. What was once the privilege of individual scholars
can now be accessed by a Google search or other trans-spatial links, as shown
by the Archigram Archival Project. On this new website/database, one can surf
instantaneously from Ron Herron’s early sketches for Walking City, to detailed
textual descriptions of Archigram 6 magazine, to hearing the observations of
a hitherto less vocal but engrossing Archigram member such as Mike Webb,
gaining a sense of the pleasure and frustration he has experienced over the
years from being a member of the group. Whilst exhilarating, is this kind of
digital ubiquity going to sound the death-knell for traditional academic research,
if everything that happens to be referred to is now freely available to anyone
who cares to click on it to check whether they actually agree or not? In other
words, will the advent of digital archives render traditional paper archives
redundant?

One suspects that it won’t, but nonetheless the patterns and methods of research
will need to adapt as a result. Previously, if one happened to be lucky in one’s
doctoral research in architectural history, say, then one would stumble across
a hidden seam of archives, feeling rather like a gold prospector in 1850s
California. If one was even luckier, there had been no-one before who had
looked at that archive with any real scholarly attention, and if one did one’s job
well enough, there was also a chance no-one might ever look at it again. The
remote, place-bound historical archive once generated a sense of power and
exclusivity for the researcher. Indeed, Rem Koolhaas recounts that discovering
boxes of overlooked photographs of Manhattan architecture lit the touch-paper
for his celebrated ‘retroactive manifesto’ for that city, published in 1978 as
Delirious New York.11 But such a spatially exclusive approach to research is
no longer sustainable in an era of growing globalisation. Research interests
and topics now stretch far beyond one’s immediate locality, while financial and
time restrictions still exist. Digital archives, along with other digital networks,
offer a way out of this conundrum of globalised knowledge. Useful precedents
have come from other fields, such as history, with for instance the digitising of
Christopher Columbus’s Spanish archive being a key early move. Since then
the spread has been remarkable, as anyone who wishes to zoom close into an
Old Master painting can do via the excellent website of the National Gallery
in London, where over 2,300 paintings can now be scrutinised in astonishing
detail.12 Literally thousands of historical archives from all academic subjects are
being digitised and put online every year, as part of what some are now even
terming ‘a digital arms race’.13 Perhaps a more benign description is of ‘a
second Renaissance’. In 2009, the United Nations launched the Digital World
Library in an attempt to draw together many of these emerging online collections
from around the world, as a gesture of international scholarly solidarity.14
Within the architectural sphere, we find the Canadian Centre of Architecture
(CCA) in Montreal engaged on a long-term project to digitise its Cedric Price
archive (although it is unclear whether this material will ever be made freely
available online), or here in Britain, under the aegis of Irena Murray at the
RIBA, a team led by Barnabas Calder is producing an online catalogue of the
archive of Denys Lasdun, the once famous but now overlooked designer of the
National Theatre and Royal College of Physicians; as part of this latter project,
an online exhibition of some of Lasdun’s work will be created towards the end
of the process.

30

So what happens when this kind of digitised material is externalised to all,
reshaping the way in which we engage with architectural sources? Does the
erasure of time and space caused by digital networks help to democratise the
methods of research? We certainly argue it does in the case of the Archigram
Archival Project, and the task for us therefore seemed to be to present the
available material in as open and neutral a manner as possible, so as not to
substitute one kind of restriction with another. Trans-spatial digital technology
permits far greater freedom but at the same time it has the potential also for
greater control and censorship, precisely because everything appears so open.
The sheer weight of online sources might also be seen by some as a problem.
As Simon Sadler points out:

‘Should future historians be kind enough to spare a thought for the efforts made
by their predecessors to scratch together any evidence at all, then those same
predecessors might sympathise with new researchers faced by the magnitude
of evidence tipping out from fully opened and searchable archives. Academic
scoops will be made less and less by finding things, more and more by saying
something significant about those things.’15

Yet there are immense benefits as well. Drawn material and architectural models,
so precarious and cumbersome in their original state, can be put into archives
in a manner not possible before. So too can film, video and other ‘atypical’
media, and as a consequence the architectural archive offers scope for huge
advances. This also allows the different media of architecture to co-exist in
entirely new ways: the conventional paper archive has always had great
difficulty in accommodating the multiple media used to create architecture. It’s
for this reason that the Koolhaas/OMA archive at the Netherlands Architectural
Institute is making such a big play of including the many study models produced
by that practice to generate its designs. Hitherto, it would have been all but
impossible for any architectural archive to present as much non-digital material
in this way. Another significant benefit of digital archives, which the Archigram
Archival Project demonstrates so clearly, is of allowing the source material
to be easily and quickly re-ordered in many different ways. The idea of ‘the
principle of first order’ (i.e. the order in which the documents initially entered the
collection), which archivists previously attached so much importance to, is thus
replaced by all sorts of other ordering possibilities. Hence it’s not just a matter
of making documents more accessible, but of allowing groups of documents,
and indeed the archive as a whole, to have the potential to become something
rather different -- thereby giving it the means to be thought about afresh.

3. Implications for studying and understanding architecture
With these wider possibilities of digital archives in mind, there seems a
corollary implication for our analysis and understanding of architecture itself.
As Adrian Forty pointed out so eloquently in Words and Buildings, citing
Freart de Chambray and John Evelyn as his early-modern guides, there is a
necessary interdependence of text and image, of word and drawing, in all
architectural practice and discourse.16 Such a point might seem so obvious to
be almost not be worth stating, yet Forty also shows there has been an uneasy
relationship between words and drawings/buildings at least since the advent
of modernism. Modernists such as Mies van der Rohe displayed dissatisfaction
with the expression of architecture through words -- given that the design concept
or actual building was seen as the thing, manifest unto itself -- and even those
who regularly used both words and buildings to articulate their ideas, such as Le
Corbusier, tended to keep these aspects essentially apart. It led to an unfortunate
schism that Forty’s book aimed to counter. As he argued:

‘More particularly, architecture has, like all other art practices, been affected
by the longstanding assumption in Western thought that experiences mediated
through the senses are fundamentally incompatible with those mediated through
language: that seeing something bears no relation to being told about it.
Nowhere was this assumption more evident than in early twentieth-century
modernist art, where it was held that the particular property of every art was
to offer an experience unique to its own particular medium, incommunicable
through any other medium.’17

This dichotomy between word/non-word within architecture created other
undesirable tendencies, such as an over-separation of theory from design, and
even the denial of design as a medium for research investigation. Interestingly,
both of these aspects are something which Archigram’s archive helps to
problematise so well. Here for instance is a group known for their exquisite
visual imagery -- even to the extent that Mike Webb refers to what he and other
members produced as architectural ‘eye candy’ -- and yet they take their name
from a magazine that openly mixed words and images, frequently in the style
of a comic book. There were certain Archigram members, notably Warren
Chalk and David Greene, who effectively gave up architectural drawing
altogether, preferring to write prose poems about contemporary society and its
technological relationships. If Greene has a life goal, it is to shift architectural
thinking away from the actuality of physical building and the need to represent
ideas in static form through drawings; indeed, if one conceives of a dissolved
techno-spatial field in which modern everyday life take place, as Greene does,
then it is almost impossible to imagine what one might even start to draw.

And yet there are other Archigram members like Mike Webb that continue
‘to draw like a dream’, obsessively reworking his old projects -- some even
from college days, like the Sin Centre -- almost 50 years later. Ron Herron
was another who realised the undoubted power of the visual image, and
whose son Simon recalls as having had the end-goal montage of Walking
City arriving in Manhattan in his mind right from the beginning of that project;
hence everything else was done as quickly as possible to get to that seminal
image.18 Peter Cook is another Archigrammer who has always spoken about
the importance of the visual image in architecture, virtually to the exclusion of
any other considerations; his admirers appreciate this continuing dedication to
architecture-as-drawing, while others detect a latent anti-intellectualism or love of
pure form-making in his approach.

The purpose of this essay, however, is not to argue either way for any particular
architectural approach, nor indeed is that desirable; text and image in
architecture function along a sliding scale, and in myriad interdependent ways.
What is useful to point out is the ability of the Archigram Archival Project to spike
any pretensions for the division -- or supposed superiority or inferiority -- of the
written/spoken/filmed word as opposed to the drawn image/physical model/
building in architecture. A study of the new website/database shows precisely
the extent to which Archigram was created as a dynamic amalgam of all these
aspects: take away the images and one has a lot of interesting words, but
which carry far less impact; take away the words, and one has images that
don’t fully communicate their radical intent. If there ever was an architectural
resource, in this case a historical archive, which proves the importance of Forty’s
argument for an integrated understanding of architecture as both words and
buildings -- while also recognising the need for both aspects to posit their own
forms of expression and knowledge systems -- then it is the AAP website. All of
Archigram’s various media were intended to operate and communicate with
each other in a complex universe of signs and systems.

4. The scope of the Archigram Archival Project
It therefore seems poetic justice that making Archigram’s work available
online posed such fundamental problems and yet also suggested a lateral,
technologically-enhanced alternative to traditional architectural archives. In
many ways, the aims of the AAP mirrored Archigram’s own concerns, especially
in terms of exploring how technology might re-order staid institutions through a
purely digital resource. In other regards the project could be seen as anathema,
applying academic structures and strictures to a group that were inherently,
according to Reyner Banham’s famous quote, ‘short on theory’.19 Placing this
sort of challenging and essentially ‘live’ material into academic boxes could
be said to be one of the paradoxes of the academic practice of our age
(like offering research degrees in Pop Music), which is in many ways more
conventional than the era it is now documenting as history. With Archigram
itself -- i.e. most of the people, and all the phenomenon -- still very much
alive and kicking, the paradox presented us with particular challenges and
opportunities.

 The Archigram Archival Project is, as a result, a new kind of archive. This is
not just because it happens to be the largest and most ambitious public archive
of any architect or architectural group: ‘Is this the best website dedicated to a
single architect ever?’ asks Kieran Long.20 It is also an entirely new construct.
It is not the digitisation of an existing, fully catalogued physical archive, such
as with the collections, say, of Koolhaas/OMA at the NAI or Cedric Price at
the CCA, but the formation of a purely digital archive out of spatially disparate
collections. It is, moreover, designed for use both in an academic manner and
as part of the wider, evolving and far more informal world of new online media.
This is an invention born of necessity. The bulk of Archigram’s work is held
privately in two main collections: the Archigram Archive, which is managed by
an Archigram member, Dennis Crompton, the group’s own de facto archivist,
who began collecting and recording their work in the 1960s; and the smaller
Herron Archive, containing most of the material by Ron Herron, managed
by his son Simon. Other members of the group, or their heirs, hold further
material. Moreover certain items have been sold individually or in batches to
major cultural institutions, including FRAC (Fonds Regional d’Art Contemporain)
in Orleans, Centre Pompidou in Paris, DAM (Deutches Architekturmuseum) in
Frankfurt, and MoMA (Museum of Modern Art) in New York. The sum value of
the overall Archigram collection is enormous -- potentially in the realm of millions
of pounds -- and yet ownership of work done by so many people will always
be complex. Although several major institutions in America are reportedly keen
to purchase the Archigram archive, ‘it’ is at least two distinct collections, which
makes it very hard to be sold as a whole, or indeed even in part. Meanwhile,
the work remains stored in domestic conditions, creating a huge responsibility
for those holding the collections and with few resources available to record,
catalogue or reproduce material that is inevitably in danger of decay and/or
loss.

The aim for placing the whole Archigram collection online was therefore to
bypass all issues of source, ownership and current location, working instead
simply to make available a digital archive at the low-resolution size of images
which Archigram usually allow students and others to use freely, with no
copyright complications. We were, in effect, doing something which traditional
institutions believed to be perverse (as they so carefully told us): in other words,

we were working to increase the public accessibility and cultural value of an
archive that we didn’t even own. But their comments missed the entire point. For
us, the wider academic value was enormous: that of free and flexible access to
a previously inaccessible and yet phenomenally influential architectural resource.

5. Methods used and issues encountered by the AAP
In many respects we might agree that the Archigram Archival Project was
a perverse project. Archigram was always a collection of highly disparate
individuals, who -- in every conceivable way -- sought to challenge the idea
of straightjackets. They wanted above all to resist categorisation, to overthrow
convention, to reinvent things, to refuse to be tied down, to challenge endlessly,
and to work through spontaneity, reaction, naughtiness and fun (albeit a rather
architectural kind of fun). Archigram consciously made their name by both
adopting and overturning typical academic conventions. For decades, all the
members were supported principally by various schools of architecture in which
they acted as iconoclasts, and whose ideology they effectively reshaped.21

And yet to carry out the Archigram Archival Project, we also needed to
have ‘official’ backing and support. This came from our host institution, the
University of Westminster -- publicly funded, bureaucratic, and not fundamentally
flexible or spontaneous -- and from the Arts and Humanities Research Council
(AHRC), another publicly accountable body. Both required a clear, deliverable
and detailed programme of research work, with step-by step-planning and
predetermined academic outcomes. It required an organised process that was
broadly antithetical to the spirit of Archigram, and which didn’t necessarily suit
the kind of material being included. At the same time, the project team had
to work in close collaboration with the Archigram group or their heirs, who
imposed their own requirements onto the eventual outcome. The process of
working with them -- as depositors, advisors, experts, members of the steering
group, contributors and gatekeepers -- was crucial to all aspects of the project.

Financially, the AAP was funded by a Resource Enhancement Grant of almost
£305,000 from the AHRC, and the resulting website/database was originally
meant to be deposited onto their online repository, the Arts and Humanities Data
Service. The cancellation of this service shortly after the project began forced
us to rethink and customise our own website/database, one that was more
specifically designed to suit the organisation and idiosyncrasies of the Archigram
archive. This flexibility meant we could produce a ‘big friendly online database’
that improved the clarity and user-friendliness of the resultant website. Shaping
the database to our needs also meant we could maintain the highest levels of
research and scholarly standards, thereby offering considerable opportunities
for cross-referencing throughout the site. This freedom to design our own
website/database was thus a revelation, since by then we had come to realise
that cataloguing Archigram inevitably posed major practical and conceptual
problems which kept arising. What, for example, counted as an ‘Archigram
project’? How could one deal with projects which are still effectively ongoing?
How could one (and why should one) catalogue things which themselves were
meant to resist categorisation?

It is worth teasing out a few of the complexities. The Archigram era is usually
taken as having lasted from the first Archigram magazine in 1961 until the
closure of the Archigram Architects project office in 1974, suggesting then that
‘Archigram projects’ were those done within that time period by individuals or
collaborations amongst the six core people in the Archigram group. Yet even
the group’s own archival material includes (and claims as being ‘by’ Archigram)
projects that were designed before they even met, such as when working for
the London County Council, or as students at various colleges. Furthermore, all
of Archigram have continued to collaborate, exhibit and stage events since the
‘end’ date of 1974, and some -- though by no means all -- of these later events
or projects are designated as ‘Archigram projects’ in the group’s own records.
For instance, Warren Chalk collaborated on some projects with Ron Herron
which aren’t seen as being ‘Archigram projects’, and only the first iteration
of the touring Archigram show has (so far) been given a project number by
Dennis Crompton as the group’s archivist. Some members continue to work
independently on designs which have long been numbered as ‘Archigram’
projects, most notably Mike Webb, who is still drawing his astonishing Temple
Island scheme whose first seeds sprouted back in 1966. David Greene also
continues to pursue his L.A.W.u.N. series of projects, but not necessarily in
a sequentially numbered or clearly defined sequence (his recent book with
Samantha Hardingham, L.A.W.u.N #19, has 20 alternative subtitles, for
example).22 Then again, Greene has always specialised in elusive, anti-
architectural projects with multiple names, or even projects-within-projects. Is
L.A.W.u.N. part of Bottery? Or is it the other way round? Either way, his various
iterations even numbered as projects by Crompton, although newer material
generated by them has lately been absorbed into the Archigram Archives.

Another unavoidable issue is that the act of archiving implicitly involves a
subjective categorisation and imposition of a way of organising and displaying
the material within it. However impartial one tries to be, there is always be
an element of debate around what is included, how it’s included, and where.
This is all the more sensitive when dealing with a group like Archigram, whose
graphic style and multivalent output of projects, drawings, events and opinion
refutes simple categorisation. Two circumstances, however, enabled us to
come up with a workable, easily searchable system. One was that Dennis

P.01 The Archigram Archival Project Website: About, Essay by Kester Rattenbury and Murray Fraser

Crompton in his role as Archigram’s archivist since the 1960s has defined his
own project numbering system. By adopting this wholesale, with its definition of
what was ‘in’ and ‘out’ and what drawings/ephemera belonged to particular
projects, we were therefore following definitions used (at least in part) by
Archigram themselves.23 So this then became a staple part of our would-be
impartial research approach, which also included using Archigram’s original
projects texts in unmediated fashion, wherever possible, since they too represent
historical records in themselves. Through close discussion with Crompton, the
organisation of the AAP became effectively that which he had established on
Archigram’s behalf -- and therefore it is ‘authentic’ to Archigram, as well as
offering a pragmatic system for finding things rather than us trying to analyse
them first.

The second helpful circumstance was, as noted, the latitude we had to devise
our own website/database format and hosting mechanism, once the AHRC
had closed their service down. Designed by two digital specialists, Filip Visnjic
and Pierpaolo Di Panfilo, along with the rest of the project team, the AAP
started out from Dennis Crompton’s system and then developed this material
into complex overlapping groupings. This in turn allowed for a more detailed
cross-referenced structure of links and tags that gives the viewer comprehensive
access to Archigram magazines, projects, texts, images and ephemera -- aided
not only by the serendipity of being able to input any term on the model of
search-engines like Google, but also by the site’s simple navigation structure and
consciously ‘invisible’, non-Archigram graphic design. We introduced as little
as possible of our own text, and indeed only identified our presence through
a discrete EXP ‘blob’ on each page. Content material can be explored either
by the search box and by using the ‘related items’ function, leading the user
to menus which then offer up other projects, personal ephemera, written texts,
video interviews, etc. This subtle system was developed throughout the final
eighteen months of the project by continual testing and refinement, principally
orchestrated by the project manager, Clare Hamman.

Archival organisation and graphic navigation thus aimed for absolute clarity
in all ways -- including breaking the material down into simple understandable
sections, which were then developed as the particular subject area demanded.
The categories were intended to be useful rather than definitive. For this
reason, the sections on ‘Magazines’ and ‘Projects’ contain much of the same
material, but while ‘Projects’ privileges the process of searching in different
ways by treating all the projects as it they are alike, the ‘Magazines’ section
is specifically customised to allow the viewer to browse the actual pages
of Archigram or watch a video for each issue in which Dennis Crompton
demonstrates how it was put together. Similarly, the sections on ‘Shows’ and
‘People’ offer different ways of ordering or grouping what is often overlapping
information. ‘People’ acts as a profile page for the individual members of
Archigram, and enables the viewer to reassess the whole archive from the
perspective of any of the members; it also includes a long and growing list
of Archigram collaborators, themselves tagged to relevant projects. ‘Shows’
links the exhibition projects to the ‘back-up’ collection of slides and to a digital
version of the multimedia Archigram Opera (as adapted for the internet by Dan
Crompton), providing an events-based view of the group’s work. Both these
sections are conceived as ‘stubs’ that will easily allow new information to be
attached in future.

The structure, design and navigation of the website/database are thus
deceptively simple as well as highly innovative in terms of digital architectural
archives. Filip Visnjic notes:

‘We have always been striving for simplicity and clarity. It is hard to even call
it web design, but rather a framework for the incredible work that needed no
introduction. The more we worked on it, the less we added, to a point where
we even spent many days debating which logo should be used -- how can a
site like this be branded when the brand is the work itself? It is amazing to see
now that we have achieved something that is totally transparent with only the
work being in the forefront.’24

Design-wise, the site was made as clean and simple as possible so that our
navigation systems did not detract from, or become confused with, Archigram’s
work. The main home page, for instance, looks like a patchwork of beautiful
projects, but in fact the strip of bigger images at the top are in fact from
Archigram projects picked at random every time someone logs in, so as to
surprise and entice the viewer, while the mass of smaller thumbnails below
can be scrolled over to find out what they are. They also act as an index of
all the numbered projects, so that the familiar user can use them as a short-cut
to a project they want to look up. Establishing this simplicity of the site in use
took an enormous amount of work and beta-testing, for which we used people
who knew Archigram well and those who were new to the subject. We knew
of course that some visitors would come looking for visual material only, and
would navigate around in that way, whereas others would rely more on textual
descriptions. Flexibility of navigation and content material was therefore critical,
and involved a large degree of digital customization, as Pierpaolo di Panfilo
notes:

‘The software has been created from scratch to fit perfectly to the needs of the
project. Firstly, a customised online back-end manager has been developed

... to understand how the research team wanted to build up this extensive
data source. It needed to be very simple to use and accessible from several
workstations while in progress, because of the massive amount of input needed
for the cataloguing of Archigram work. For both the back-end and front-end
of the site, we’ve been in some way developing it together. We didn’t follow
a “standard” project development plan, in that we had always changing
requirements (as more material emerged and consultation continued) that an
initial project plan could never foresee. So I firstly created a core system and
then we’ve been adding the needed bits as we worked on it. In this way, we
created exactly what was needed and delivered in a reasonable time-frame,
which would have been quite impossible with a standard project development
plan.

The website has been through many visual redesigns too, and ... for each step
we’ve been working on it to reduce it to the strictly necessary bits because we
wanted it to be “invisible” to the content of the archive. The website is just the
Archigram work itself; no more is needed.’25

Our collaborative, team-based method of working meant also that the AAP
could be developed as a hybrid, interlaced academic and populist tool; this
was entirely the outcome of employing website designers whose task was to
conceive and design it in a way the general public could interact with easily.
This approach has clearly reaped dividends. The ‘launch’ of the AAP website/
database on alternative, less formal conduits of communication -- such as
Twitter and Facebook -- immediately outpaced the more conventional launch
party and press releases we also lined up. This tweeting, blogging, portable
reorganisation of data flows was of course itself foreseen many decades ago in
so many of Archigram’s projects. As Visnjic explains:

‘The site went live on Sunday night, attacking visitors from Twitter mainly.
Hundreds of re-tweets generated about 30k page views on Monday and even
more on Tuesday. We believe this is only the beginning: people are linking to
the main site, and the real traffic will come from references to specific projects,
quotes, image linking, social bookmarking and much more.’26

At the same time, however, we always intended this research project to meet the
highest possible academic standards. It provides the largest and most objective
survey of Archigram’s output to date. All the main project items were identified,
cross-checked and sourced as far as we could, in conjunction with Crompton
and others. The short text introductions for each project, which were written
by the AAP team, draw on all this research material -- but also fundamentally
on a reading of the Archigram images themselves, since these are often by far
the most informative documents. We have further added interview sessions we
organised with each of the depositors -- whether they were surviving Archigram
members or their heirs -- along with a wide range of contextual information
wherever this was made available to us. The website/database also contains
a major list of Archigram’s collaborators and a genuinely authoritative, scholarly
bibliography. Besides this we solicited essays from major academics and
practitioners -- such as Barry Curtis, Simon Sadler and Leon van Schaik -- which
have been included in conjunction with some of our own writings on the subject.
Beyond this, the website/database has also been designed to act as an
ongoing and interactive archival checking process, whereby users are invited to
email us with additional and/or better information. This is already happening;
for example, the CCA have been able to help identify and check work which
was done in collaboration with Cedric Price, so we can provide links to related
material in their collection. Former collaborators of Archigram have also been
contacting us to tell us more about their own roles.

The AAP does not in itself aim to create an authoritative contextualisation of
Archigram, as would be perhaps the goal of a traditional archiving project.
However, it does of course imply a form of contextualisation, even in its decision
to use Dennis Crompton’s numbering system and the way it chooses to accept
his ‘rational and normative’ treatment of the core Archigram archive. A collection
which has been based on the analyses of David Greene or Mike Webb would
offer an unimaginably different construct. But in its favour, the very openness of
the AAP cuts out some of the more typical contextualisation’s of Archigram that
have been provided through the selective lens of previous historical studies. It
allows new readings. Leon van Schaik, for instance, notes the way in which
the site effectively cuts Archigram adrift from the traditional art-historical studies
that always want to link them to the Smithsons and the 1950s Independent
Group, and places them closer to the normative practice of the LCC Architects
Department:

‘There are things we all ‘knew’: that many in the group came through the
LCC; that some took the Smithsons as mentors; that they all worked on Taylor
Woodrow projects … Nothing much about the Smithsons surfaces in this record,
though there are startling similarities to Robin Hood Lane in the courtyard views
of some housing projects done under the aegis of Taylor Woodrow.

What the website does is to present the LCC period as a substantial under-
the-water element of the iceberg that is Archigram. It is startling to see how
many core group ideas – plug in components for example – first manifest as
built concrete forms. These seem challenged by the light touch of Webb and

Greene’s student projects – although they first appear as collaborators on a
Taylor Woodrow project.’27

Archigram have been typically portrayed (in books by architectural historians)
as part of a thematic and consistent revolutionary movement in modernism -- a
movement possibly appearing more consistent in the historians’ selective view of
history than it did to those making it up at the time. As other historical archives
come online -- such as the Smithsons or Cedric Price -- this wider historical
context for Archigram may inevitably start to re-assert itself. But for now, the
freshness of the AAP is entirely revealing: we are seeing now the whole of the
material they created, which is indeed more, as Barry Curtis observes, than
outsiders saw even at the time. As such, the AAP touches on the ambition that
Archigram brought to the jaded British architectural scene in the early-1960s:

‘The comprehensive and flexible Archigram website conveys some of the fractal
excitement of first encountering the original magazines.’28

Hence we regard the Archigram Archival Project not as a basic information site,
but as a substantial academic achievement in itself. It achieves this partly by
following in the tradition of the oeuvre complet (itself inevitably contextualised
and selective); partly in the tradition of an architectural archive, albeit now in
digital form; and partly in the completely new format that emerges from the
media which produces it, enabling different types of research methodologies
and patterns of use from the academic to the everyday. In this way, it suggests
a re-reading of what archives might be in the age of the internet, when they
may well exist as a hybridised academic/methodological authentication of
‘non-academic’ material which already exists online -- as noted, challenging the
outmoded location-and-ownership notion of research.

The AAP is therefore, in Marshall McLuhan’s terminology, a mixture of
temperatures, being both ‘cool’ and ‘hot’.29 It consciously mixes text and
image, academic study and casual browsing, and relies on different types
of user interaction and experience. The website/database consists of a core
of managed and defined items, each of them numbered, named, indexed
and referenced; bur at the same time it taps seamlessly into a network of
connections, links, related sites -- some of them suggested by us through tagged,
linked or randomising features -- the invisible structures which govern internet
information. This latter aspect has grown exponentially from the first inaugural
tweet sent by Filip Visnjic deliberately to ‘launch’ the site into an unpredictable,
yet traceable, seething mass of use. In this manner, our concept of a ‘big friendly
online database’ has been threaded into a tweeting, blogging technological
forest. It is now amongst the most visited architectural websites around.30

6. New insights into Archigram (What are they like?)
The major reaction from our test sample of experts -- architectural historians,
design tutors and such like -- was one of astonishment at the sheer volume,
the generally dazzling beauty, and the incontrovertibly contradictory range of
Archigram work which oscillates overtly from one kind of project to another. It’s
a key point that mustn’t be overlooked. Dennis Crompton often starts his lectures
by asking how many Archigram projects his audience can name. He says the
average is about four or five; the best figure -- from ‘a really good audience’
-- gets up to fifteen. The Archigram projects that people can remember are, of
course, the most famous one, the most quoted, and those which tend, as in
old-style pre-social media, to possess a single famous iconic image. It is perhaps
understandable why this comes to be. Authors and journalists have to request
a specific image to accompany their written words, and they can only ask for
images from those projects they already know about, which are therefore the
ones which get endlessly repeated. This means that those few famous iconic
images of Walking City, Instant City, Plug-In City -- the big, Sci-Fi, inflatable,
megastructural visions of a revolutionised society -- are effectively defined as
being Archigram, being used even at a stretch to illustrate and explain the
group’s complex and contradictory ideas.

What the AAP reveals so clearly is that these famous projects are only one part
-- and indeed often an atypical part -- of the ongoing heated arguments between
various members of Archigram as to what architecture might be, or what it might
do, in the dawning age of technological innovation and consumerism. Their
whole endeavour was thus always far wider, more unpredictable and more
challenging that it often appears. And while this story of wider debate and
internal dissension has been said by Archigram members themselves (famously,
they called themselves a ‘dysfunctional male family’ at the RIBA Gold Medal
award ceremony), and has been described by Archigram’s major historian,
Simon Sadler, this inside view is contradicted by the recurrent consistency of
the images selectively reproduced by the architectural media.31 Up till now,
there has always been the extreme difficulty of coming across any other,
competing imagery created by Archigram, much less of seeing it as part of a
seething, project-based debate within the group. But now the AAP provides all
those elusive images that one might need (whether talking of disappearance,
as discussed by Sadler, or of digital dissemination and communication,
described by Hadas Steiner).32 The website/database also enables the
Archigram archive to be viewed in the context of sheer numbers: in other
words, the amount of projects which prototyped audio-visual or quasi-digital

32

innovations, for example; or the constant churning out of exhibition designs; or
the counterbalance between the real, sometimes built, projects and the growing
phantoms of anti-architecture which gathered towards the end of Archigram.
Our cataloguing system deliberately offers a startling measure of equivalence
between these and other competing strands.

As a consequence, the AAP, as launched, contains 202 numbered projects
(not all chronological) and almost 10,000 drawings and images, including
Archigram’s source slides for the lectures they gave, and other related ephemera.
All this in itself starts to loosen our previously rigid definitions of the group. Simon
Sadler praises the loose, fluid connections of subject matter which provides
insights when one looks at their lecture slides:

‘The singularly moving sight within Archigram’s archive is, accordingly, its slide
collection. Things. Things seen. Places. Signs and Structures—hmm, not a lot
of architecture, to be honest, and precious little of what there is, is of canonical
standing.’33

In the eyes of Leon van Schaik, he is fascinated by interrelation of built and
buildable work with the apparently more fantastical projects:

‘Despite the ways in which Archigram is often (these days) lumped with 1960s
avant-garde movements with very tenuous interests in the real-politik of the
construction industry, the website reveals that this is not a ‘paper’ architecture
avant-garde, but a set of researches intent on being built. Fascinating to
compare Peter Cook’s current designs for a university in Vienna with his
competition entry for the Lincoln Civic Centre (1961) – almost the same parti …
Perhaps we do all begin with an idea and pursue it remorselessly throughout our
careers.’34

The Archigram Archival Project thus contains heady stuff. The project numbering
starts off with a potent mix: elegant modernist built schemes (including the
Chelsea Fire Station and College of Art) by Warren Chalk and Ron Herron, and
later Dennis Crompton, at the LCC, leading up to their better-known role in the
South Bank centre -- a still controversial project that linked Brutalism to a more
picturesque informality which somehow evaded the usual ‘iconic’ definitions
of architectural form. Next up on the list is the radical, would-have-been-failed
student projects produced by those two natural resistors, Mike Webb (Sin
Centre; Furniture Manufacturers Building) and David Greene (Mosque), while
still students at ostensibly conventional modernist schools of architecture. And
all this had happened even before the first meeting between Cook and Greene
triggered the formation of the Archigram group.

Archigram’s own project numbering often belies strict chronology. Also predating
the idea of an Archigram ‘group’ at all was the first of the nine-and-a-half issues
of Archigram magazine. Spanning from 1961 till 1974, and put together in
the offices and homes of Archigrammers (with their children helping with cut-outs
and even trying to sell copies at school), these constitute an innate description
of the Archigram story. Archigram was, as historians point out, originally
conceived primarily as a mechanism of communication, but the original
magazines themselves, printed in various complicated formats, have become
impossibly rare and are too difficult to reproduce, so they are little seen now. For
the first time since they were produced, they are widely available on the AAP,
albeit in size-restricted form due to copyright reasons.

These issues of Archigram magazine switched from simple collage techniques --
indeed, almost poster formats -- intended as a way to publicise ideas and work
that was ‘refused’ by modernist journals of the times, to become increasingly
polemical and themed. Soon they were dealing with issues of throw-away
architecture, science fiction, population growth, cities, etc. Archigram also
acted as a proper freeform agit-prop magazine, collecting work by other
sympathetic contributors as well as the group themselves, but increasingly it
shaped a coherent argument -- one in which ideas, texts and projects operated
together to rethink the scope and limits of architectural imagination via the
specific medium of a printed magazine. Intriguingly, this defining aspect of
the Archigram phenomenon ends with what can be seen as a symbolic fork:
Archigram 9, which was the famous ‘seed issue’ from 1970, pointed towards
the abstract potential of design, whereas Archigram 9½, antithetically, was a
showpiece for the ‘real’ architectural projects which were then being designed
by the ‘real’ Archigram Architects office four years later.

Initially, it had been our intention to make the magazines the central
interpretative device for the entire AAP website/database, so that viewers
could enter the site and browse through the magazines, and from there move
seamlessly on to explore the projects, to create analogous experience to
that of the original readers. In the event, this proved impossible, principally
because of the restrictions placed upon the size at which we were allowed by
Archigram to put their images on the internet.35 But we now also realise this
would have fore-grounded our interpretation of the material over Archigram’s
own ordering system, which in the end we accepted was a more appropriate
format. However, the re-reading of the Archigram magazines as a framework
for the whole group’s output -- as suggested both by Denise Scott Brown and
by the ‘Little Magazines’ project led by Beatriz Colomina at Princeton University

-- remains a tasty project for future researchers.36

The Archigram magazines can nonetheless be treated as an explanatory
framework of concerns for a range of projects which emerge as startlingly
distinct -- if endlessly overlapping -- types. There are the famous Archigram
tropes: large-scale urban visualisations that adopted the technologies of the
space race and oil refineries and highways to propose pre-‘Oil Crisis’ ideas for
the reinvention of modern cities, either as a series of megastructures or as highly
serviced, mobile, temporary elements: one was meant to be able to plug in,
clip on, drop out, drop in. Then there are the tiny designed components for this
new vision of urban life -- clothes, gadgets, gizmos, and working prototypes of
a consumer-driven technological revolution -- which have proved to be by far
the most accurate of Archigram’s speculations. Even the names of our current
communication tools -- pods, apples, blackberries and tweets -- are profoundly in
the same vein as Archigram’s language from almost fifty years ago.37 So these
components may have begun as adjuncts to the brazen megastructures, but
they increasingly superseded them as the real smallness -- and cultural vastness
-- of urban reconfigurations took centre stage. Increasingly, Archigram came to
suggest a world in which architecture would even supersede itself, with new
communications technology rendering traditional architecture (buildings and
cities) of little importance as patterns of everyday life took over.38

By looking at the AAP format, viewers can actually see the heated argument in
project form about what architecture could be; indeed, about what Archigram
was and should be. Amongst the strands of work which developed, one spots
a clear, central urge to create exhibitions/events/publications -- suggesting that
Archigram remained, as it had begun, essentially a communications project.
Yet even this emphasis on communication systems might be said to have taken
on highly differentiated forms. Ron Herron’s work suggested a kind of easy-add,
real-world adjustment through built projects; another approach from the rather
old-fashioned form of global iterations of the travelling Archigram exhibition;
while yet another -- and possibly the most significant of all -- came from
communication within architectural educational institutions worldwide, whereby,
as noted, members of Archigram served to shift attention towards experimental
approaches to design projects. Again, the AAP offers rich material for future
study of each of these different communication strands within Archigram’s work.

At the same time, however, the website/database reveals the relatively unknown
extent, as Leon van Schaik stresses, of the body of ‘real’ work that ran right
through the wider Archigram project from beginning to end. This refers not just
to those projects done by various members in their ‘day jobs’, but also those
they did when together, and which are duly listed as being Archigram projects.
They include straightforward, eminently buildable competition entries -- lots of
housing projects, for instance, with sensible technological innovations designed
not to scare the horses (or planners). Then there were what Dennis Crompton at
the AAP launch event described as the ‘boring’ projects, such as Rod Stewart’s
swimming pool or a basement restaurant fit-out in central London.39 Indeed,
there are many examples of the kind of work that any practice which is starting
up tends to do, including the aforementioned competition entries -- often done
in multiples, with two or more entries submitted at a time by different members
of the group, as if they were really determined to win something. These pop
up all the way through, and are particularly notable towards the end in the
early-1970s, when the ‘real’ Archigram practice was in operation. By then, they
appear in stark opposition to Webb’s and Greene’s ephemeral, beautiful and
powerfully ‘invisible’ projects.

Amongst all the competing positions within the Archigram oeuvre, it is these
‘invisible’ projects while are perhaps the most compelling of all. Fascinating
schemes like Mike Webb’s Drive-in Housing/ Auto Environment grow from a
simple enough Archigram-like proposal to an extraordinarily obsessive, gorgeous
cul-de-sac exploring the beauties of the automobile. Or, like David Greene’s
L.A.W.u.N., they propose a moratorium on building, an argument for the total
disappearance of architecture. Or, like Temple Island, in its mind-expanding
attempts to draw what is invisible, they offer some of the most potent analyses
of architectural aesthetics of those, or any other, times. Bizarrely, these latter
conceptual projects -- all meditations, in some ways, on absence, and indeed
on absence as the essence of beauty -- form an invisible core at the heart of
the Archigram project, profoundly antithetical to all conventional notions of
architecture.

In the end, these mutually challenging strands of work can also be read as a
sort of uber-argument: how can architecture re-invent itself? Is real architectural
practice a suitable medium for doing this, or does it always provoke inherent
compromise? A sense of this internal debate could be seen in David Greene’s
waspish criticisms of Richard Rogers over the Pompidou Centre at Supercrit#3,
held at the University of Westminster in April 2005, or in Peter Cook’s
determined argument in favour of ‘real’ architecture expressed in his speech at
the AAP launch event.40 The big parallel test-case on the scale of Pompidou
for Archigram would have been the unbuilt Monte Carlo casino project, but this
was of course cancelled in 1973. So it remains a moot point between members
of the group -- and their heirs, their pupils, their critics, etc. -- as to what exactly
‘is’ and ‘isn’t’ Archigram. Safe to say this is something on which, by definition,
there will never be agreement.

While we cannot claim that our insights are altogether new, the Archigram

Archival Project is already provoking new thoughts and reactions even from
experts. Indeed the project helps scholars like Simon Sadler to articulate their
views, as he openly acknowledges:

‘... what appears is approximately what I would have expected to see in the
days when the Archigram Archive was still mysteriously hidden “under beds
and behind walls.” Here, still, is the rhetorical disappearance of architecture,
whereupon one half of the Archigram group disappears into a meditation upon
that disappearance, David Greene affecting suicide by photocopier, only for
the other half to design its way out of the impasse, Ron Herron converting the
kitchen and swimming pool at Rod Stewart’s Berkshire home. Both sides of
Archigram affect contemporary architecture so deeply, I continue to think, that
it is impossible to isolate their legacies as they seep into today’s architectural
landscape of flows and folds and interfaces and ecologies.’41

Sadler’s own research, like this essay, is written largely for an academic
audience, and thus (like this essay) for a ‘not-very-Archigram’ sort of audience.
Thus a distinctive feature of the AAP website/database is that it is meant instead
for Archigram’s original audience, i.e. the general public. A total of almost
250,000 page views in two weeks after launching would suggest, however
belatedly, that the AAP site is probably beating all others hollow in reaching
that audience. And in this new medium, albeit at restricted resolution, you can
see all the diversity, all the argument, with Archigram, as well as just reading
about it. So this digital archive makes Archigram’s resistant-to-categorisation-
material open for viewing, not just by dedicated academics but by anyone who
has access to the internet, in a way which releases the subject for entirely fresh
interpretations.

7. A definition of architecture through its media
McLuhan may or may not have been right to say that the medium is the
message; probably it is more the case that the message is selected, shaped and
fused with the contemporary forms of media, both in terms of content and the
way we receive it. In this sense, content cannot be seen as a separate thing.
Architecture has been somewhat reluctant to admit that it too operates in such a
way, although some scholars have pointed this out all too clearly.42 Because
it uses such a new form of media, the AAP proposes a very different model
of constructing architectural archives. In one way, just as new forms of media
always tend to follow old ones, it could be seen as a copy of a ‘real’ archive
online (albeit with rather enviable abilities to cross reference and reorganise).43
But in quite another way, it is an entirely new animal; one which has a different
economy of production and reception, and therefore a different ethos. With
help from its collaborators and funders and host institution, the EXP research
centre has in effect created an archive which it does not own. This new freedom
of ubiquitous low-resolution copies opens up major possibilities for the types
of things which can be archived in future. It doesn’t mean archives will ever
become independent of ownership and money or institutional protocol -- indeed,
in many senses it complicates all these issues, because so many different criteria
come into play. The AAP still has powerful relationships to financial issues,
naturally, even if this is not expressed through direct financial reward: but it has
to be acknowledged that the AHRC funding reinforced the academic criteria
to which the archival project had to adhere, and the process of archiving was
duly compelled to happen independently of any private discussions between
the holders of the Archigram collections -- which might well still be for sale
-- and potential purchasing institutions.44 In fact, this mutual self-interest of
academic researchers and owners of archival material through the AAP offers
maybe a useful model for future collections as long as our current consumerist-
technological society lasts.

And in this regard, the AAP also bears another definite imprint of Archigram.
The group’s work consisted of a love affair with the possibilities of combinations
of technology and consumer culture on modern society, and yet it is notable
that the longevity of Archigram -- the ongoing influential careers of the
members themselves -- hasn’t been sustained by media companies like Apple
or Microsoft.45 Instead, financial support for Archigram members has derived
largely from educational institutions, and specifically from that educational form
which is so fertile at reinventing ways of doing things: the architecture school.
Even more particularly, it has been the kind of architecture school in central
London which sustained, and in the end was reinvented by, Archigram members
who taught there.

Today, it is possible to say that the internet itself, that new great medium of our
age, is changing the nature of all our definitions. It makes research faster than
ever before, and yet seems also to make it more unstable and unreliable: the
‘Wiki’ phenomenon being the great parable of this condition. But is the seeming
fixity of old-fashioned printed text media any kind of guarantee of intellectual
probity? Haven’t academic mistakes and misconceptions, indeed fakes, been
pretty consistent through the ages? Doesn’t the sheer volume and speed of
digital knowledge in itself offer its own kind of alternative, numerical form of
scientific authenticity? As when Googling medical symptoms, the internet offers
amazingly fast links to high-quality scientific information, while also allowing us
to discern the reflected shapes of our own paranoia within the seething mass of
information -- thereby offering a working demonstration of just how easy it is to
‘prove’ anything if one is a hypochondriac. As such, does this also not show us

P.01 The Archigram Archival Project Website: About, Essay by Kester Rattenbury and Murray Fraser

just how provisional our supposed ‘fixes’ on information can be?

Whether or not we are presupposing or supporting this kind of flexible reading
-- having elected to create a website/database in the first place -- the AAP does
appear to ‘fix’ Archigram as having been astonishingly prescient: they were
a good fifty years ahead of the game in envisioning our consumerist, largely
apolitical, hedonistic yet environmentally concerned, technologically-enabled,
image-obsessed culture. Archigram seem to have foreseen the pleasures (if
not the problems) of portable technology, of the confusion of work and fun, of
the rise and rise of the human being as a consumer. The AAP also suggests (if
not proves) that architecture schools are indeed the ‘laboratory of ideas’ that
we keep telling people they are. They rehearsed and indeed played out the
arguments besetting the architectural education which they reinvented in their
own image -- was it to turn students into artists, critics, builders, form-makers, anti-
architects, or superstars? And are these aspirations inherently in conflict? Or is
it precisely these conflicts which generate such a rich, influential and predictive
field of activity for architects in the first place?

Those nagging problems of definition -- e.g. what ‘is’ and ‘isn’t’ Archigram,
‘what is’ and ‘isn’t’ an archive -- remain the live and insoluble ones, about
which academics can do no more than lay down their provisional markers. In
this new, far more active and varied archival medium, we are -- ever more it
seems -- only tiny members of a vast swarm of people who have conflicting and
changing opinions about such questions. Users of this new digital medium, as
they view and post material onto the AAP website/database -- creating their
own imaginative structures from it -- will be as traceable as our self-conscious,
research-recorded tracks in producing it.

Like all academic propositions, the Archigram Archival Project makes as safe
and reliable as it can a solid core of information, so that it is available for
addition and contradiction and reinterpretation by subsequent scholars. As
such it is a part of ongoing academic research practice. Yet in another way,
the AAP seems to us also to mirror the types of projects emerging from the
conceptually remodelled architectural schools which Archigram reshaped,
as well as the types of ideas generated by the group. Seen as this kind of
proposition – part-database, part-technological forest -- it could even be claimed
as being equivalent to a design research project. And that shifting definition of
what architecture is, and what architects can be and should do, is something
which Archigram members -- each in their own separate ways, and maybe most
strongly in their inherent challenges to each other -- demanded that we should
continually reinvent.

Endnotes
1. Fraser, Murray (with Kerr, Joe). Architecture and the ‘Special Relationship’:
The American Influence on Post-War British Architecture. London/New York:
Routledge, 2007, p. 284.
2. http://www.thingsmagazine.net/, Things Magazine, 22 April 2010
(accessed on 2 May 2010).
3. Email message from Dr Irena Murray, Sir Banister Fletcher Director of the
British Architectural Library, RIBA, London, to the AAP team, April 2010.
4. Definition obtained from the Oxford English Dictionary.
5. Hill, Jonathan. ‘Introduction to Criticism by Design’, in Rendell, Jane et al
(eds.). Critical Architecture. London/New York: Routledge, 2007, p. 167.
6. Pevsner, Nikolaus. A History of Building Types. London: Thames & Hudson,
1976, pp. 99-110; Pepper, Simon. ‘Storehouses of Knowledge: The Free
Library Movement and The Birth of Modern Library Architecture’, in Black,
Alistair & Hoare, Peter (eds.). The Cambridge History of Libraries in Britain
and Ireland - Vol. 3, 1850-2000. Cambridge: Cambridge University Press,
2006, pp. 584-608; Black, Alistair, Pepper, Simon & Bagshaw, Kaye. Books,
Buildings and Social Engineering: Early Public Libraries in Britain from Past to
Present. Aldershot/Burlington, Vt.: 2009.
7. Benjamin, Walter. ‘The Work of Art in an Age of Mechanical Reproduction’
(1935), reprinted in Illuminations: Essays and Reflections. London: Pimlico,
1999, pp. 217-252.
8. Benjamin, Walter. ‘Theses on the Philosophy of History’ (1939) -- a slightly
different English translation of which can be read, for instance, at: http://www.
marxists.org/reference/archive/benjamin/1940/history.htm, Marxists’ Internet
Archive website (accessed 25 April 2010).
9. http://www.fondationlecorbusier.fr/corbuweb/morpheus.
aspx?sysId=19&sysLanguage=en-en&itemPos=1&sysParentId=19&clearQue
ry=1, Fondation Corbusier website (accessed 25 April 2010).
10. http://en.nai.nl/collection__research/archives__collections/ready_to_
use/detailready/_rp_left1_elementId/1_131568, Netherlands Architectural
Institute website (accessed 25 April 2010).
11. Comments made by Rem Koolhaas at Supercrit #5: Delirious New York,
Department of Architecture, University of Westminster, London, 5 May 2006.
12. http://nationalgallery.org.uk/artists/, National Gallery website (accessed
25 April 2010).
13. http://online.wsj.com/article/SB124173896716198603.html, Alter,
Alexandra. ‘Next Age of Discovery’, Wall Street Journal Online website, 8 May
2009 (accessed 25 April 2010).
14. http://www.wdl.org/en/, World Digital Library website (accessed 25
April 2010): For a discussion of how these new digital resources are actually

impacting on knowledge and learning, see Roberto Simanowski, Roberto et
al (eds.), Reading Moving Letters: Digital Literature in Research and Teaching.
Bielefeld: Transcript Verlag, 2010.
15. Simon Sadler, essay on ‘On Opening the Archigram Archives’, written
specially for the AAP website, February 2010.
16. Forty, Adrian. Words and Buildings: A Vocabulary of Modern Architecture.
London: Thames & Hudson, 2000.
17. Ibid, pp. 12-13.
18. Interview with Simon Herron by Murray Fraser for the Archigram Archival
Project, viewable at http://archigram.westminster.ac.uk/person-interview.
php?id=8&iid=26.
19. Reyner Banham’s quote in Cook, Peter (ed.) Archigram. London:
Archigram Group, 1970 [second edition published London: Studio Vista,
1972; subsequent editions include New York: Praeger, 1972; Basel/Boston:
Birkhauser, 1991; New York: Princeton Architectural Press, 1999], p. 5; the
frequent misquotations and misuses of this quote themselves demonstrate the
complex nature of the media that Archigram worked with and are discussed in
relation to -- collage and text, generated and borrowed images, homemade
compositions and with unreliable spellings, and above all urgent, free and
definitely not academic.
20. Twitter comment by Kieran Long, 19th April 2009.
21. See, for example, Sadler, Simon. Archigram: Architecture without
Architecture. Cambridge, Mass/London: MIT Press, 2005, pp. 8, 140-191
-- this book discusses the group’s educational impact, as was also shown by the
joint-award of the Annie Spink Prize in 2002 to Peter Cook and David Greene
for lifelong achievement in architectural education.
22. Greene, David; and Hardingham, Samantha. L.A.W.U.N Project #19: The
Disreputable Projects of David Greene. London: AA Publications, 2008.
23. In fact, Dennis Crompton’s numbering system is ongoing, in the sense that
he continues to collect ever more items of their work, and so the AAP team
expects that material brought lately into the archives (e.g. Greene’s most recent
L.A.W.u.N. projects) may well gain Archigram numbers at some time. Hence
the numbering system for AAP has to be seen provisional, but is up-to-date
at time of ‘going to press’ (i.e. April 2010). ‘Missing’ numbers may relate to
missing projects or to those projects which cannot be included for copyright or
technical reasons: typically this refers to films, television programmes and audio-
visual material. Where we have information on these items, they are found listed
in the AAP bibliography.
24. Email message from Filip Visnjic, WAG Architecture, to the AAP team, April
2010.
25. Email message from Pierpaolo di Panfilo to the AAP team, April 2010.
26. Email message from Filip Visnjic, WAG Architecture, to the AAP team, April
2010.
27. Leon van Schaik, essay written specially for the AAP website, February
2010.
28. Barry Curtis, essay written specially for the AAP website, February 2010.
29. McLuhan’s ever-challenging definitions of media ‘temperatures’ are set out in
his seminal book: McLuhan, Marshall. Understanding Media: The Extensions of
Man. New York/London: McGraw Hill/Routledge and Kegan Paul, 1964.
30. By 22 April 2010, just four days after the AAP went live, it had received
more than 100,000 page views; two weeks later, it had generated over
42,000 visitors and almost 250,000 page hits, largely as a result of activity on
Facebook and Twitter. Indeed, within ten days of launching the AAP was on the
top 1000 sites on Twitter as rated by Topsy, as can be viewed at http://topsy.
com/archigram.westminster.ac.uk/index.php.
31. See, for example, http://www.strangeharvest.com/mt/archive/read_
mes/archigrams_pastoral_futurism.php, Sam Jacob’s website (accessed 27 April
2010).
32. Sadler, Simon, op. cit., 2005; Steiner, Hadas. Beyond Archigram: The
Structure of Circulation. London/New York: Routledge, 2009.
33. Simon Sadler, essay on ‘On Opening the Archigram Archives’, written
specially for the AAP website, February 2010.
34. Leon van Schaik, essay written specially for the AAP website, February
2010.
35. This means that it is in many cases impossible to read all text and images
together as in the original magazines, except on the high-resolution version
which can be viewed by researchers by appointment at the University of
Westminster. The online version on the AAP, however, provides transcripts of the
texts instead, while protecting the originals from pirated reproduction.
36. Scott Brown, Denise. ‘Little Magazines in Architecture and Urbanism’,
Journal of the American Institute of Planners, vol. 34 no. 4, July 1968, pp.
223-232; http://www.clipstampfold.com, Little Magazines website (accessed
25 April 2010).
37. This technological theme is pursued in Steiner, Hadas, op.cit.
38. Greene, David and Hardingham, Samantha, op. cit.
39. The full video of Dennis Crompton’s speech at the AAP launch on 19 April
2010 can be viewed on http://www.exp-edu.org/.
40. Rattenbury, Kester, and Hardingham, Samantha (eds.). Supercrit #3:
Richard Rogers, Pompidou Centre, London/New York: Routledge, forthcoming:
Peter Cook’s talk at the AAP launch on 19 April 2010 can also be viewed at
http://www.exp-edu.org/.
41. Simon Sadler, essay on ‘On Opening the Archigram Archives’, written
specially for the AAP website, February 2010.
42. Rattenbury, Kester (ed.) This Is Not Architecture: Media Constructions.
London: Routledge, 2002.

43. See, for instance, James Ackerman, ‘On the Origins of Architectural
Photography’, in Rattenbury, Kester, op. cit.
44. The commercial potential of the website/database was always a concern
for the AHRC, and so the University of Westminster had to stipulate that it would
not make any commercial gain from the AAP project, although such financial
realities are of course a side-effect which enabled the whole enterprise to
happen in the first place; even a low-resolution website might well unavoidably
help to market images for Archigram.
45. Interestingly, as part of the L.A.W.u.N. project carried out while at EXP,
David Greene and Samantha Hardingham in fact visited Orange to seek
commercial funding; viewers of the long-running series of movie ads in recent
years, in which famous actors pitch for funding for their ideal movies, may be
amused to note that money wasn’t forthcoming.

34

AHRC
Whitefriars, Lewins Mead, Bristol,
United Kingdom BS1 2AE
Telephone +44 (0) 117 9876500
Web http://www.ahrc.ac.uk/

COMPLIANCE WITH THE DATA PROTECTION ACT 1998
In accordance with the Data Protection Act 1998, the personal data provided on this form will be processed by
AHRC, and may be held on computerised database and/or manual files. Further details may be found in the
guidance notes

Resource Enhancement Final
Report

Document Status: With Owner
AHRC Reference: 119249

Scheme: Resource Enhancement

Award Holding Organisation

Organisation University of Westminster
Division or Department School of Architecture & Built Environment

Research Organisation Reference:
119249

Title of Research Project

Online searchable item level catalogue and sample digital surrogate of the Archigram archives

Project Details

Start Date 01/06/2006 Duration of Grant (months) 44
End Date 31/01/2010 Total Grant Value £ 304207
Report Due Date 30/04/2010

Investigators/Fellow

Role Name Organisation Division or
Department

Hours per week to be
worked on the grant as
stated in the proposal
(Estimated Average)

Actual hours
per week
worked on the
grant

'The Archigram Archival Project has created a truly outstanding new model for research-rich digital based
projects internationally. With some 10,000 images culled from the original Archigram Archive, it has made
manifest a virtual palimpsest of narrative and visual content that brings not just the work but its creators and
the whole era brilliantly to life. Easy to use, effective in its design and structure, it makes vast quantities of
information available under basic typologies: projects, exhibitions, magazines and people. The AAP will be
invaluable for specialists, but its colourful mosaic leads and clear navigation will attract and stimulate the
general public. It is a great tribute to all its creators that the AAP retains the quality and even re-presents the
heady excitement of the original work by Archigram members complete with the often controversial response to
it.'

[Email message from Dr Irena Murray, Sir Banister Fletcher Director of the British Architectural Library,
RIBA, London, April 2010]

Archigram has long been credited with broadening the scope of architectural thinking and practice, including
new approaches to technology, lifestyles, temporary events, landscape, urban planning and popular culture.
Their vast influence on architectural practice and architectural culture has been recognised by the award to the
RIBA Royal Gold Medal in 2002 and exhibitions, books and articles published worldwide. They are also
essentially 'popular', with their spectacular imagery and provocative work, and their predictions of lifestyles
changed by consumer culture and technology. Yet prior to this project, knowledge of their work was limited to
a few famous images and projects, and most of their work was impossible to access. In doing this project with
the collaboration of Archigram, we have been able to open up this hugely influential, scattered and practically
inaccessible resource to not just the academic community but also to an enthusiastic public already using the
technology which Archigram partly foresaw.

I believe this website to be a very significant research project, one that transforms any user’s understanding of
one of England’s most influential avant garde architecture movements. Perceptions of the nature of the
contribution made by Archigram are radically altered by the extent and scope of the archive and the
exceptionally user-friendly form in which this impressive body of work and contemporary commentary has been
assembled in the rigorous, organised (historically and thematically) communication system. The interactivity of
the website cannot be faulted. This research will make this era of architectural endeavour live for those who
were there, so to speak, and for generations to come. [letter from Leon van Shaik to RIBA]

Besides this, the project stands out as a new kind of research archive; one which is both not constrained by
ownership (the digital resource collects information which may be scattered physically and owned by different
people) and which is specifically designed to suit its material, to easily accommodate further scholarly
discoveries, which conforms to the highest levels of academic scholarship; and yet which is specifically
designed also to be easily accessible from and appealing to the wider and more popular forms of information
culture, which are now developing so fast and which Archigram's work anticipated,

There are a number of online architectural archives emerging around the world, but nothing of this scale and
depth, and nothing which is independent of traditional institutional collections. It therefore sets the bar for other
digitised collections (such as the Denys Lasdun Archive being assembled by the RIBA/V&A or the Cedric Price
Archive at the CCA in Montreal).

‘The Archigram Archival Project is perhaps without peer even among the best generally-accessible online
resources (for instance, those of the FRAC, NAi, and the Fondation Le Corbusier). Indeed, I believe its
accessibility should be an inspiration for other archival projects.” ... The Archigram Archival Project is already
surrounded on Google by blogs that are talking about it, and even undergraduate students at my university feel
compelled to tell me about it. This is a significant cultural change for archives and augurs a demographic
change in the way that archives are accessed and how interest in architecture is generated.’ (letter from Simon
Sadler)

In this regard, the new Archigram Archival Project website establishes the absolute world-leading standard for
others to match, and push forward: online scholarship in architecture could be said to be coming of age with this
project. The website thus sits firmly within a growing field of digital knowledge, and can currently claim to be
the richest online resource of any kind about contemporary architecture.

Grade for Subject Area

Considerable Moderate Low None

Outside Academia

“By translating this oeuvre into the contemporary website format, those behind the AAP (Kester Rattenbury,
Murray Fraser, Clare Hamman and designers Filip Visnjic and Pierpaolo Di Panfilo) have outblogged
the image blogs, flooding a genre reliant on constant visual stimulation with imagery that is simultaneously
avant-garde, archival and inspirational. It's a mental short circuit to be presented with so
 much at once, especially when so many of these projects are predictive of the myriad complexities of the
modern condition.” http://www.thingsmagazine.net/

The impact on non-architects has been outstanding for a new academic project. The Archigram Archival Project
received well over 100,000 page hits in the first few days, and more than 40,000 visitors and quarter of million
page views in the first two weeks, as well as featuring on an increasing number of blogs, which can be followed
through Googling Archigram and going to 'blogs' (under 'more). A tiny sample of the enthusiastic Twittering
(the sitewas listed in Twitter's top 1000 after launch) is featured below:

grovehouse says: Absolutely fascinating! I could spend hours surfing around
this site: Archigram Archival Project http://bit.ly/d9tViY - 14 hours ago

villetikkanen says: WOW: Archigram Archival Project!
http://archigram.westminster.ac.uk/index.php - 19th Apr, 2010

hareesun says: #archigram is wonderful! If you've not already, check it out!
http://archigram.westminster.ac.uk/ cc/@creativeapps - 19th Apr, 2010

sacculi says: this is as good as it gets on the web
http://archigram.westminster.ac.uk/index.php - 19th Apr, 2010

kieranlong says: Is this the best website dedicated to a single architect ever?
Well done Kester et al on the Archigram archive http://tinyurl.com/y534558 -
19th Apr, 2010

Grade for Outside Academia

Considerable Moderate Low N/A

Further research directly arising from the project, including specific projects that you or your project partners
are undertaking, whether funded or not.

The resource has been designed to easily accommodate future material if more becomes available. In particular,
there is TV, audio visual and photographic material on Archigram which would have separate copyright and/or
technical requirements, and future bids would need to be made to include this material. There has also been
specific discussions about including 3-dimensional photographs of the architectural models made by the group,

or digitising more of their experimental short films, but these are still at discussion stage.

There are also discussions concerning other possible collections which might be digitally archived in the same
way.

Meanwhile there are more advanced plans to further publicise and extend the project with an event at this year's
Venice Architecture Biennale in 2010, a lecture at Pratt University in New York in 2010, and the University of
Westminster is further proposing an exhibition in 2011 to mark the 50th anniversary of Archigram, plus a
discussion event and associated book.

Grade for Further Research

Considerable Moderate Low None

People

Role Name
Name /
Post
Identifier

Grade on
Joining

Current
Grade

Position on
Joining

Current
Position Start Date End Date %

FTE Comments

Principal
Investigator

Dr Kester
Rattenbury

 01/01/0001 01/01/0001 0

Co-
Investigator

Professor
Murray
Fraser

 01/01/0001 01/01/0001 0

Researcher Ms Clare
Hamman

Freelance
consultant

Freelance
consultant

Project
manager

Project
manager 01/03/2008 19/04/2010 60

Project manager
on the project
from March
2008 until
completion. By
agreement with
the AHRC, this
post was
converted from
a salaried and
graded post to a
freelance
consultancy,
with
adjustments to
timing to suit
the agreed
revised
timetable.

Technician Mr Filip
Visnjic

Freelance
Consultant

Freelance
consultant

Website
design and
development

Website
design and
development

01/05/2009 19/04/2010 40

Working as a
freelance
consultant, Filip
was responsible
for the design
and
development of
the final
website
(especially
front-end

P.02 The Archigram Archival Project Final Resource Enhancement Report to the AHRC, 2010

design
navigation and
graphics), in
collaboration
with database
designer
Pierpaolo Di
Panfilo.

Technician
Mr
Pierpaolo
Di Panfilo

Freelance
Consultant

Freelance
Consultant

Database
design and
technician

Database
design and
technician

01/05/2009 19/04/2010 30

Freelance
consultant and
technician
working with
the School of
Informatics and
Parallel
Computing at
the University
of Westminster
on the database
deign and
development of
the Archigram
Archival
Project,
working closely
with Filip
Visnjic.

Interactions, Collaborations and Networking

Interaction Details New
Interaction

Interaction
Locations

The collaboration with the surviving members of Archigram or their heirs was
fundamental to this research. They acted as depositors, consultants, advisors and
experts. All were members of the Steering Committee and were invited to its
regular meetings, with further individual collaboration as they chose and the
material required. All were interviewed as part of the interpretative material
provided, and all were invited to participate in testing, development etc. We are
particularly indebted to Dennis Crompton, who shared the organising structure of
the Archigram Archives with us and allowed us to use this as the principal and
'authentic' organising structure for the AAP, and who also gave us extensive
support, advice, information, help and access to material throughout.

The website structure was designed in collaboration with Professor Stephen
Winter and the Centre for Parallel Computing in the School of Electronics and
Computer Science at the University of Westminster.

Yes UK non-
Research
Organisation

Based on the information provided, how would you describe the importance to the project of
formal collaborations, either within the project team or with external partners.

Considerable

Based on the information provided, how would you describe the importance to the project of less
formal networking activities?

Considerable

Was your research multidisciplinary? No
Was your research interdisciplinary? Yes

Outputs and Outcomes

Electronic Outputs - Dataset

Originally Envisaged: 1

Completed: 1

Not Yet Completed: 0

Completed (Y/N)?

Yes

Originally envisaged (Y/N)? Yes
Joint Output (Y/N)? No
Non-Academic Audience (Y/N)? No
International Audience (Y/N)? Yes
Further Details High-Resolution Surrogate Archive

Electronic Outputs - Website

Originally Envisaged: 1

Completed: 1

Not Yet Completed: 0

Completed (Y/N)?

Yes

Originally envisaged (Y/N)? Yes
Joint Output (Y/N)? No
Non-Academic Audience (Y/N)? Yes
International Audience (Y/N)? Yes
Further Details Archigram Archival Project website

Electronic Resources (mandatory)

Are there any digital resources arising from the project? Yes

Have they been offered to the AHDS? No

Please outline briefly the strategy for maintaining any such resource(s) in the longer-term.

The public website is being hosted on a special server by the School of Computing and Electrical Sciences at the
University of Westminster, who collaborated on this project (see people) and who are going on to develop this
expertise in developing and hosting specialist research-based website projects; they were also responsible for the
AHRC-funded Arts on Film website. They are responsible for maintaining this site under their agreement with
the project team, using in-house specialist staff to carry out any necessary work involved. Further bids may be
made by EXP for major work on future phases of work on future related collections.

The high-resolution version of the site including almost all material deposited is held and maintained by the
University of Westminster on a locked and offline dedicated computer at the University of Westminster
Archives, Great Titchfield Street (from September 2010; before that date access will be through contact with the
research team). Bona fide researchers seeking academic study of this material can apply to the University
Archivist Elaine Penn through the website or in writing. This version is held as part of the University's archives.

The website was not offered to the Arts and Humanities Data Service because the latter was withdrawn during

the course of the project, and the current and custom-built version was developed instead, reshaping the output
as described in this document. We have not informed Intute because that service has also just been discontinued.

Have you established a web-site? Yes

Have you informed Intute ? No

Please provide the URL

http://archigram.westminster.ac.uk
	

Principal
Investigator

Dr Kester
Rattenbury

University of
Westminster

School of
Architecture
& Built
Environment

8 12

Co-
Investigator

Professor
Murray
Fraser

University of
Westminster

School of
Architecture
& Built
Environment

4 4

Summary (mandatory)

Please provide a revised summary of your project or programme expressed in a manner suitable for a non-
specialised audience. If the summary in your original proposal is shown you may copy and edit this

Revised Summary

This project makes the work of the seminal 1960s-70s architectural group Archigram available free online for
public viewing and academic study.

The extraordinary influence of Archigram is internationally acknowledged through the award of the RIBA Gold
Medal in 2002, exhibitions, books, and through their role in shaping many of the world's greatest contemporary
architects and buildings. Yet prior to the completion of this project, just a few of their projects were well-
publicised, while the bulk of their visionary work remained practically inaccessible, stored in domestic
conditions, subject to dilapidation, sale and loss.

Through the AHRC grant and in collaboration with surviving Archigram members and their heirs, our team has
made the main body of their work available online through a custom-built, easily searchable database and
catalogue containing almost 10,000 images deposited by Archigram, including drawings, collages, paintings,
models, magazines, original texts and multi-media. The site covers more than 200 projects currently listed in
Archigram's own records. It also includes interpretative material, notably: new interviews with Archigram
members or their families; a major bibliography; a list of collaborators; new and contemporaneous critical texts.

The database is available free online for general public use at a restricted image size. A high-resolution version
has further been deposited with the University for use by bona fide researchers.

The website marks a new kind or archive: a scholarly, online collection of material which does not depend on
ownership, and which is designed to operate in the popular digital media as easily as it forms a reliable
academic source. Besides receiving acclaim from academics internationally, the website's easy access, lively
and yet scholarly design has drawn a vast number of enthusiastic informal users, mainly coming from Twitter
and Facebook, suggesting a new model for academic archives, receiving nearly quarter of a million page views
and 40,000 users in its first two weeks of operation.

The project is as originally conceived and described in the AHRC application except that we have been able to
include almost twice the number of images estimated, and that the changes following suspension of the AHDS
gave us the opportunity to design a highly customised website-database, developed to suit the peculiar demands
of the collection, and facilitating public digital browsing as well as subject-specific academic study. This has
allowed us to develop a new kind of archive far beyond our original expectations.

Changes

You will be logged out automatically after two hours of system inactivity. Typing in a text box is not detectable
by the system and is regarded as system inactivity. Please remember to save text regularly.

36

P.02 The Archigram Archival Project Final Resource Enhancement Report to the AHRC, 2010

Please indicate any changes, during the lifetime of the research programme, to the original Aims and
Objectives.

The project meets and exceeds the aims and objectives set out in the AHRC application (See Achievements,
below, for a detailed account of aims and objectives). We have been able to include almost twice the number of
images estimated, and the changes following suspension of the AHDS gave us the opportunity to design a
highly customised website-database, developed to suit the peculiar demands of the collection, and facilitating
public digital browsing as well as subject-specific academic study. This has allowed us to develop a new kind of
archive far beyond our original expectations.
	

Please indicate any changes, during the lifetime of the research programme, to the original Outputs.

The outputs have remained consistently the same throughout the project, although with a new focus on the
design and usability of the website. We have delivered: an online digital catalogue, freely available at
http://archigram.westminster.ac.uk;

A high resolution version of the entire website, available to scholars by application via the website and held by
the University of Westminster’s archivist. This improves on the original bid's plans for a limited sample of high-
resolution work.

The website and high resolution offline version are identical, except for resolution, and both contain extensive
interpretative material including new interviews with all depositors (members of Archigram and heirs), a new
and extensive bibliography, a new and extensive list of collaborators and new and contemporaneous essays.

The project has been disseminated via publicity and articles in the architectural and design press and online, by
presentations at conferences, papers, journal articles etc, and by a two-day event at the ICA. Beyond this, we
held a physical and virtual launch, generating a mass of online activity (see Dissemination, below) with both
scholarly and public reviews praising its graphically engaging and academically thorough format. Further
proposals for an exhibition and future events and publications are now being developed.

Please indicate any changes, during the lifetime of the research programme, to the original Dissemination
plans.

The dissemination of this project has already fulfilled and exceeded our plans, as follows:

The website was launched on April 19th with a physical and online event and is available at
http://archigram.westminster.ac.uk; almost 200 people attended the event with a Skype link to Archigram
members in New York (prevented from joining through volcanic activity). From the start, the site has proved
hugely popular, with 40,000 users and more than 250,000 page views in the first two weeks, taking the site into
twitter’s Top 1000 sites, and we have also received direct feedback and praise from major international research
institutions and Archigram scholars, reporting widespread student use.

Reviews of the site have so far appeared or are forthcoming in The Architects’ Newspaper, (New York) Building
Design, RIBA Journal, The Architects’ Journal, Architectural Design, Architecture Today as well as in
thousands of blogs. See for instance http://bldgblog.blogspot.com, www.canadianarchitect.com;
www.thing.com; www.projectfreerange.com; arkinetblog.wordpress.com; www.dezeen.com; and many others.

As reported in our interim report, we held a two-day event at the ICA during the first year of the project, funded

by LCACE. Further proposals for a major exhibition and future events and publications are now being
developed.

The project has been presented as work in progress at The Modern Architectural Archives conference at the
V&A in June 2007, The Technical University of Malaysia and Istanbul Technical University in 2009, and at the
LCACE conference in March 2007 as well as at the ICA event in London, 2006. Further presentations are
planned for ARCLIB conference on Portsmouth, July 2010, and at Strelka in Moscow in June 2010.

Three new scholarly papers were written for the project by international scholars Barry Curtis (Emeritus
Professor of Visual Culture, University of Middlesex), Simon Sadler (Professor of Architecture and Urban
History, University of California) and Leon van Schaik (Innovation Professor of Architecture, RMIT,
Melbourne), and a further substantial 10,000 word article was written by the project investigators Dr Kester
Rattenbury and Professor Murray Fraser. All are available on the website and may also be published in other
refereed journals.

The project has been entered for the RIBA Research Prize.

If a technical appendix was completed, please indicate any changes during the lifetime of the research
programme, to the original Technical Specification.

There were no substantial changes to the original technical specification for the project, in that due to copyright
restrictions the size of images made available on the Internet was restricted by agreement with Archigram.

However, with the withdrawal of the AHDS as the principal end destination of the material, we had the
opportunity to tailor-make the database and especially to develop its usability and graphic appearance to suit the
material and its academic structure, as well as to design for the diverse audience groups expected to use the site.
We have therefore been able to design the site to suit the specific academic structure of the material, to improve
its accessibility and user experience for academics and casual users alike.

The software was created from scratch to fit to the needs of the project. Firstly a customised database was
created that was later translated into an online backend manager. This was developed by the website designers
working in close contact with the project manager (see people) to understand how to build up this extensive
datasource. The site needed to be very simple to use and accessible from several workstations while in
development because of the massive amount of work needed on the cataloguing of the Archigram works.

Both the backend and frontend site development were developed by the website designers working together with
the team. The project demanded that we did not follow a "standard" project development plan, to allow for
changing requirements (for instance, as more unknown material was found by the depositors and added) thus
changing organisational requirements in a way that an initial project plan could never have foreseen. The
technical team firstly created a core system and built on this as the project developed. In this way we developed
exactly what was needed in a reasonable time frame, which would have been quite impossible with a standard
project development plan.

The website also went through many visual redesigns too, working to reduce it to the strictly necessary
navigation because we wanted it to be just a kind of "invisible" medium for viewing the content of the archive:
the Archigram work itself.

The technical details of how the site has been constructed are as follows:

Software tools used:
- LAMP configuration for server (Linux + Apache + MySQL + PHP)
- Apache 2.2 as web server
- MySQL as database backend
- PHP5 as programming language
- JQuery as javascript framework
- eAccelerator for caching

- Espresso as PHP IDE
- Adobe Photoshop
- Google Maps for image zooming
- Perl as scripting language
- ImageMagik for image processing
- PHPMyAdmin
- Firebug
- JW Player

Technical methods used:
-2d scanning and photography
-General website development
-Server scripting
-Web browser scripting
-Cataloguing and indexing
-Searching and querying
-Interface design
-Streaming media
-Accessibility analysis
-Iterative design

Data formats created:
TIFF, JPEG, PNG, GIF, MPEG4 videos, SQL database, XML

Data transformation for resource dissemination:
Conversion from FileMaker Pro datasets to standard sql database
Production of compressed JPEG files from uncompressed TIFF files for web dissemination

Metadata standards:
embedded exif metadata in images.

The work was done in collaboration with the Centre for Parallel Computing in the School of Electronics and
Computer Science at the University of Westminster, under Professor Stephen Winter. This department will host
and maintain the site, and are planning to expand this role in developing and hosting university research
websites.

Please indicate any changes, during the lifetime of the research programme, to the original Timetable of
Activities.

There was a short deferral of the start date at the beginning of the project. Once the project was under way, and
as reported in the interim report, a 6-month extension of time was granted by the AHRC because of legal
difficulties in finalising a workable Deposit Agreement with the holders of the original material, and because of
the rethinking needed to consider options for the destination of the material following the suspension of the
AHDS. This revised timetable was met, with the AHRC allowing a further period for testing for both robustness
and usability due to the design of such a substantial website having not been part of the original bid. All of these
matters were discussed with the AHRC, and the corresponding timetable changes agreed.

The original methodology was devised as a phased and flexible programme to take account of the special
conditions of the project, and this flexibility was fundamental to keeping the project on track.

For instance, the approach taken to cataloguing the material was adjusted. As per the bid, the main Archigram
collection was held and recorded in the University (once a project room had been provided). However, the
majority of other loose items were recorded in situ, rather than transporting it all to and from the University.
This was due to the severe fragility of many of the items - collages with glue collapsing, items that had not been
removed from their current location for as much as 40 years. As the material was not being moved permanently

to a new home, it was agreed to not jeopardise further the delicate drawings. This in situ work also enabled
greater interaction with the members of the Archigram group who have the best knowledge of what the
individual pieces are and they could fill in further information about them at the time of recording. Inevitably,
this involved changes to the detailed timetabling of the work, though procedures and staff training remained as
described.

As another example, and as predicted in the original bid, the project team was not always able to make a full
assessment of the amount of material to be deposited prior to its actual deposit, as individual depositors holding
material in domestic conditions found and deposited new material right up until the closing days of the project.

The detailed timetable therefore varied from the original, but the overall structure of work, which had been
designed to account for such problems, remained the same and the revised timetable was met.

Steering groups were held regularly with all depositors who wished to attend, with minutes circulated.
Additionally, individual meetings were held with specific depositors as they requested or the work required.
Because of the new structure of the website design, the collaboration with the Centre for Parallel Computing in
the School of Electronics and Computer Science at the University of Westminster, under Professor Stephen
Winter, and the emergence of a new technical team (see below) to deal with this, a new series of regular
technical meetings were held throughout the final year of the project.

In effect, the project has been able to adapt itself to take full advantage of the opportunities offered by emerging
technological developments through the life of the project, and to manage the idiosyncrasies of the project. The
flexible rolling programme (and changes to the organisation of the people working on the project, see below)
has allowed us to do this.

Please indicate any changes to the People who have worked on the research programme.

Principal investigator: Kester Rattenbury (as per bid)
Co-Investigator: Murray Fraser (as per bid)
Technical Manager, Dr Nick Lambert (as per bid, 2006-9)
Project Manager, Clare Hamman (2008 -10 revision in timing and appointment type)
Website design and development: Filip Visnjic, Pierpaolo Di Panfilo, (in collaboration with the Centre for
Parallel Computing in the School of Electronics and Computer Science at the University of Westminster, under
Professor Stephen Winter and replacing Systems Simulation and the AHDS)

Please indicate if you have Missed Milestones during the research programme.

None. We anticipated processing around 5-6,000 images and in fact have included almost 10,000. Beside this,
the output itself is better than would have been possible with technology available even a year or less earlier
because of major development in social media which were incorporated into the design of the website /
database.

Please indicate any changes, during the lifetime of the research programme, to the original Methodology.

There were no changes to the methodology during the project, which was principally archival, including
photographing, scanning and recording material and building up an archive. As already described, it proved
more effective to record some of the work and especially large and fragile articles in situ, rather than bringing

Achievements

Using your original aims and objectives as a framework for your response, please briefly identify the
achievements or highlights of your research programme. Your response should, where possible, be evidence-
based. If your aims and objectives have been amended following consultation with the AHRC, please refer to the
amended version. Please also refer to Help, as scheme-specific guidance may apply.

We believe we have met and indeed exceeded our aims, which were:

To make the first comprehensive survey of Archigram's work
This has been extensively done. Our estimates were that the project would hold around 5,000 images. In fact,
the AAP now contains almost 10,000 items including ephemera, contextual and related material and original and
new texts and interviews.

To record material in danger of loss and dilapidation
This has been extensively done, with more than twice the project estimate of items being recorded, and where
possible the condition recorded on the website, with the methodology adapted to avoid any damage to work (see
Methodology, above).

To make the material available in long term and scholarly form
This has been extensively done receiving wide praise from leading scholars and academic institutions, who have
already described it as 'setting new standards' and 'perhaps without peer even among the best generally-
accessible online resources'. (See Methodology for more on this). In support of this, please see quotes in
Importance, below.

To take advantage of the co-operation of Archigram members and their heirs to provide detailed
idenitification and first-hand interpretation of material
The co-operation of Archigram has been completely essential to this project and has provided us with material,
factual information, contextual and interpretative advice through both formal management structure (regular
Steering Group meetings) and informal working relationships. All depositors provided interpretative material
and were interviewed as part of the project, the interviews being available as transcripts and videos online. All
depositors also have their own web page allowing for CVs, links, videos, other projects and other non-standard
pieces of information, and new projects are planned relating to some of these.

To form the academic basis of an ongoing, broader and more public series of projects studying
Archigram and experimental design.
The project already operates on both these levels. The website itself is now being used enthusiastically by both
public and academic audiences. In the first four days after launch there were more than 100,000 page views, and
after two weeks this has risen to 45,000 visitors and more than quarter of a million page views. We hosted a
two-day event at the ICA (Archigram Cheer-up 2	
 http://www.ica.org.uk/Archigram%20Sunday+12150.twl)
during the first year of the project. The final project launch at the University of Westminster http://www.exp-
edu.org was attended by around 200 people, (despite the closure of UK airspace), with links by Skype. Further
events are in discussion (eg presence at the Venice Biennale; a lecture at Pratt University, USA, a new
exhibition of Archigram work and other further events and publications atWestminster)

To form a key part of development of EXP, a new research group exploring the role of experimental
design in architecture and architectural teaching
The AAP marks the emergence of EXP (already a well known new research "brand" in architecture) as a serious
research body, able to integrate serious scholarly activity with creative and popular design experimentation.
Crucially, the final form of the website grew partly out of, and partly instigated another EXP-instigated project,
the Open Studio website launched in 2009 (www.openstudiowestminster.org). EXP is also generating plans for
further projects and exhibitions growing from the Archigram Archival Project, as described above and below.

To form part of a network of online archives

The AAP already forms a notable part of such a network. Along with the critics, academics and journalists
reviewing this site, we believe that this project sets a new standard within that network, forming a site designed
both for the highest academic standards and for the easiest possible public access. In support of this, see quotes
in Importance, below.

	

If there are any additional achievements that do not clearly relate to your aims and objectives, please indicate
these below. You may, for example, wish to provide evidence of intangible achievements that could not have
been anticipated when you commenced the research programme. If you have identified such achievements under
the 'Changes' section, there is no need to repeat the information here.

The new form of the website, and in particular its accessibility from Google, and its designers 'launch' of it on
Twitter etc, has meant that it has received an extraordinary amount of public attention online and specially
among the social media which could not possibly have been predicted at the start of the project, but which the
project and especially the website design, was adapted to take advantage of. This marks a really significant
change in the potential outreach for academic projects, and is particularly relevant to the academic subject
matter in that it is just these sorts of effects that the members of Archigram predicted in their projects. See, for
example, these comments, one from a leading Archigram academic, one from a web blog:

“The Archigram Archival Project is perhaps without peer even among the best generally-accessible online
resources (for instance, those of the FRAC, NAi, and the Fondation Le Corbusier). Indeed, I believe its
accessibility should be an inspiration for other archival projects.” ... The Archigram Archival Project is already
surrounded on Google by blogs that are talking about it, and even undergraduate students at my university feel
compelled to tell me about it. This is a significant cultural change for archives and augurs a demographic
change in the way that archives are accessed and how interest in architecture is generated.” (letter from Simon
Sadler)

 “By translating this oeuvre into the contemporary website format, those behind the AAP (Kester Rattenbury,
Murray Fraser, Clare Hamman and designers Filip Visnjic and Pierpaolo Di Panfilo) have outblogged
the image blogs, flooding a genre reliant on constant visual stimulation with imagery that is simultaneously
avant-garde, archival and inspirational. It's a mental short circuit to be presented with so
 much at once, especially when so many of these projects are predictive of the myriad complexities of the
modern condition.” http://www.thingsmagazine.net/	

	

This	
 was	
 an	
 effect	
 which	
 could	
 not	
 have	
 been	
 forseen	
 at	
 the	
 time	
 of	
 the	
 original	
 bid,	
 when	
 the	

format	
 was	
 designed	
 to	
 suit	
 the	
 AHDS.

Importance

Please comment on the potential importance of the project and its findings in advancing creativity, knowledge
and understanding in the following areas and also in stimulating further projects. You should ensure that you
refer to Help for further guidance.

Subject Area

Along with leading academics, critics and journalists, we believe the project to be of major significance both to
the understanding of one of architecture's most influential design groups and in marking a new phase in online
scholarship.

them into the University. In discussion with the depositors, we agreed to photograph many fragile images in
their frames where appropriate to avoid and possible damage.

We were further given a new opportunity to design a website which mirrored and developed the structures of
Archigram’s own numbering system, so that the structuring and text of the AAP is based on ‘authentic’
Archigram definitions and descriptions. We have based all our information, titles, texts, numbering etc., on
authentic and original material as far as possible, using Archigram's project numbering and original texts, which
we have sourced and used where possible. We have identified the sources of any new material and have also
added fully referenced contemporaneous text where appropriate. We have also sought new texts from major
academics for inclusion in the site and produced our own scholarly essay accompanying the text. In addition to
this, we have developed a major and substantial academic bibliography, and a substantial list of collaborators.
All these go beyond what was specified in the original bid.

Please indicate any changes, during the lifetime of the research programme, to the original Project
Management plans.

The basic structure remained as planned and as reported at the interim report, with Principal Investigator and
Co-Investigator running the project as proposed, and with regular Steering Group meetings held throughout. Dr
Nick Lambert was employed as technical manager from June 1 2006.

Within this, (and as described in the Interim Report), the employment of full-time staff on this project with its
combination of flexible schedule and academic constraints proved inappropriate, especially given the delay and
the ongoing flexibility required in the schedule, which would have made a fixed-term appointment system
unworkable.

Instead, we developed a programme for employing Post-Graduate and Research students to work on a range of
tasks including scanning, data entry, photography, and some basic textual research (eg finding original texts).
These people were employed at an hourly rate and, as agreed with Archigram, were given initial training in
handling archival material by the University Archivist Elaine Penn. This team of assistants were managed first
by the Technical Manager and later by the Project Manager, Clare Hamman, and their detailed timetable was
adjusted to suit the specific requirements of the various phases of the project.

Clare Hamman, the Project Manager, was also employed on a daily rate with hours to suit the project schedule.
She joined the project team in 2008, taking over responsibility for day-to-day running of the project and
management of the other junior staff members, described above. Dr Lambert’s fixed term contract came to an
end in 2009 just as main scanning processes were coming to an end. The development and design of the new
website format passed to FilipVisnjic (contracted from WAG) and Pierpaolo Di Panfilo (working with Centre
for Parallel Computing in the School of Electronics and Computer Science at the University of Westminster,
under Professor Stephen Winter) who formed the new technical team, attending Steering Group meetings and
holding more regular progress meetings and co-working session with the team.

These alterations to the way in which staff were employed and paid were discussed at relevant times with, and
approved by, the AHRC throughout the project. In effect, this proved a far more responsive personnel structure
than that originally foreseen, and one far better adapted to the changing technological and timetabling demands
of the project than fixed term staff arrangements.

If there are any additional unforeseen changes to the research programme, please provide details and reasons
below.

There are no other changes to report.

38

P.03 AHRC response letter to the Final Resource Enhancement Report, November 2010

 Document: Archigram Archive_LvS.doc
 Author: Leon van Schaik
 Save Date: 20/04/2010
RMIT University Page 1 of 2

As I recall, I first consciously encountered Archigram when I arrived in the combined fifth year studio at
the Architectural Association School of Architecture in autumn 1970. This was run by Peter Cook, and
Bernard Tschumi and Colin Fournier were tutors. That is not to discount subliminal awareness: my fourth
year project set on the southern side of Oxford Street in London (1969-70) bore an uncanny
resemblance to Peter Cook’s City Mound: speculation for an underground city (1964), combined with the
mechanics of Peter Cook and David Greene’s Nottingham Shopping Centre (1962). This was a
resemblance that did not trouble Peter Cook, who generously embraced the project as being (I suppose)
in a worthy lineage. After that I was ‘embedded’ – as we say now – in an Archigram world, beamed from
the lecture theatre through Goonhilly Downs to Bill Busfield in Perth Western Australia (1971), Cheer Up!
It’s Archigram at the ICA (1972-3) Artnet (1974-1980). How poignant now looks Peter Cook’s inscribed
circles layout drawing for this! How quaint Quant-like the various completed fit-outs for airlines done by
Ron Herron and Warren Chalk!

There are things we all ‘knew’: that many in the group came through the LCC; that some took the
Smithsons’ as mentors, that they all worked on Taylor Woodrow projects…Nothing much about the
Smithsons’ surfaces in this record, though there are startling similarities to Robin Hood Lane in the
courtyard views of some housing projects done under the aegis of Taylor Woodrow.
What the website does is to present the LCC period as a substantial under the water element of the
iceberg that is Archigram. It is startling to see how many core group ideas – plug in components for
example – first manifest as built concrete forms. These then seem challenged by the light touch of Webb
and Greene’s student projects – although they first appear as collaborators on a Taylor Woodrow
project.

The Taylor Woodrow period weaves more organically through the experimentation, but it is extraordinary
now to see how much that experimentation was focused on almost realisable ‘real’ projects. Despite the
ways in which Archigram is often (these days) lumped with 1960s avant-garde movements with very
tenuous interests in the real-politik of the construction industry, the website reveals that this is not a
‘paper’ architecture avant-garde, but a set of researches intent on being built. Fascinating to compare
Peter Cook’s current designs for a university in Vienna with his competition entry for the Lincoln Civic
Centre (1961) – almost the same parti… Perhaps we do all begin with an idea and pursue it
remorselessly throughout our careers. There are some schemes – Leverton Place (1971) that Archigram
are lucky were not built: this would have cemented in place as a pathetic fallacy all the moving parts that
the designs were striving to effect.

A possible exception to the determination to be real lies in the fragile projects of Greene – many of which
project a longing for locations lyrical and untrammelled by the weight of construction, and the Temple
Island project of Webb. This last romantic confection seemingly taken up in some later projects by Peter
Cook – Urban Mark (1972) and Lump and Secret Garden (1973) – projects that almost suggest that the
idea of actually building has been abandoned – prematurely as we all now know. The group certainly did
not draw any such distinction. . In Archigram Magazine No.1 (1961) the Piccadilly Circus proposal of that
year is compared to David Greene’s final student project – his 1958 Mosque

It is extraordinary – thanks to the website – to see the bulky forms of Ron Herron’s Walking City (1964)
emerge out of a ‘real’ Taylor Woodrow project (City of London Office Block) of the same year. This most
fantastical of projects – one can imagine – was mostly drawn as part of the designing of a building that
could well have been built: a sort of doodle of ‘what ifs’ done after hours and at the same time? The
probing tentacles in walking City emerge from City Interchange (1963), another project with Taylor
Woodrow. The telescoping effect of these probe-like forms seemingly a serendipitous outcome of using
axonometric projections and perspective to convey tubular links.

‘Plug In’ has a long lineage. It is evident in stacking of components in the Metal Housing Project by Peter
Cook (1961) “car-body type units on pre-cast guts’ well before it emerges in Plug In City (1964). Moshe
Safde’s Habitat was completed in 1967… proof of Rupert Sheldrake’s morphic resonance theory in
which ideas always emerge all over the world at about the same time, or the result of industrial
espionage…

 Document: Archigram Archive_LvS.doc
 Author: Leon van Schaik
 Save Date: 20/04/2010
RMIT University Page 2 of 2

The website slowly immerses you layer by layer into past political milieus. The deepest layers are
imbued with the post WW2 socialist ambition to make a world fit for everyone. This is the architecture of
reconstruction, of massive catch up after years of destruction and stasis. The fragile projects: Sin Centre
Leicester Square (1961) Bournemouth Leisure Centre (1961), Bournemouth Nets (1966), and especially
Instant City (1968) are all (in the context of the class culture of England) highly political assertions that
the good things of life should be made accessible to everyone, not kept as the preserves of those who
have inherited access, or won it through wealth. ‘Pop’ populism emerged in the art of Richard Hamilton
at the same time, and in the same social milieu.

The website also allows you to track the roles of the members. Rather like those histories of the
contemporary music groups in which the Base Guitarist seems always to change at a critical moment,
here you can watch people fading in and out (and in Archigram’s case in again as often as not) of the
spotlight of the groups’ interests… This is a record of collaboration and of a generosity of spirit that this
record of its extraordinary productions suggest peaked in the early 1970s.

For me this is the consistent message brought home by having all of the projects here in one place: et in
arcadia ego – for everyone. And not whimsically, but practically and effectively. These projects – often
expressly about ‘industrialised building (Hospital 1965) all envisage the technology needed for their
realisation, but they surf ahead of its ability to deliver.

I have spent more time than I can afford on this seductive website, it greatly enhances my appreciation
of the enormous contribution of the group – well beyond the books. I have been dwelling on images
familiar, images half remembered, images never properly absorbed before. This is a marvellous
resource, though I do wish I could tag images as I move through, so that different arguments can be
constructed at different times…

P.04 Supporting statement from Leon van Schaik to the RIBA Research Awards, 2010

40

Simon	
 Sadler	
 	

People/Animals.	
 Friends.	

I	
 had	
 a	
 dream	
 that	
 a	
 website	
 opened	
 and	
 with	
 it	
 THE	
 ARCHIVE.	
 “Write	
 200	
 words	
 or	

so”—a	
 nonchalant	
 way	
 for	
 the	
 people	
 at	
 EXP	
 to	
 introduce	
 me	
 to	
 a	
 well-­‐nigh	
 life	

choice:	
 whether	
 to	
 enter	
 these	
 suddenly-­‐opened	
 back	
 corridors	
 of	
 Archigram,	
 with	

their	
 never-­‐before-­‐seen	
 drawings,	
 slide	
 collections,	
 magazine	
 insets,	
 or	
 whether	
 to	

let	
 younger	
 and	
 fitter	
 academics	
 burst	
 through	
 one	
 digital	
 cabinet	
 after	
 another	

unobstructed,	
 Kittler	
 and	
 Žižek	
 at	
 their	
 sides.	
 	

With	
 trepidation	
 I	
 press	
 the	
 hyperlink	
 to	
 Archigram’s	
 new	
 museum	
 without	
 walls.	

When	
 he	
 finally	
 saw	
 all	
 his	
 beloved	
 Poussins	
 side	
 by	
 side	
 at	
 the	
 Louvre,	
 it’s	
 said,	

Anthony	
 Blunt	
 decided	
 that	
 the	
 conclusions	
 he’d	
 reached	
 by	
 viewing	
 the	
 paintings	

separately	
 were	
 erroneous.	
 So	
 I	
 spend	
 time	
 flicking	
 through	
 the	
 pages	
 of	
 the	

Archigram	
 Archival	
 Project	
 asking	
 myself	
 whether	
 I	
 stand	
 by	
 the	
 findings	
 I’d	
 earlier	

drawn	
 in	
 the	
 absence	
 of	
 this	
 virtual	
 catalogue	
 raisonné.	
 	

Hitting	
 the	
 site	
 for	
 the	
 first	
 time,	
 the	
 files	
 organize	
 themselves	
 chronologically,	
 a	

veritable	
 flashback	
 moving	
 from	
 early	
 sixties	
 monochrome	
 to	
 late	
 sixties	
 colour,	

from	
 form	
 to	
 informe,	
 from	
 Corb	
 to	
 Carnaby	
 Street.	
 Aside	
 from	
 the	
 visual	
 and	

intellectual	
 pleasure	
 of	
 it	
 all,	
 it’s	
 a	
 reassuring	
 anti-­‐climax:	
 what	
 appears	
 is	

approximately	
 what	
 I	
 would	
 have	
 expected	
 to	
 see	
 in	
 the	
 days	
 when	
 the	
 Archigram	

Archive	
 was	
 still	
 mysteriously	
 hidden	
 “under	
 beds	
 and	
 behind	
 walls.”	
 Here,	
 still,	
 is	

the	
 rhetorical	
 disappearance	
 of	
 architecture,	
 whereupon	
 one	
 half	
 of	
 the	
 Archigram	

group	
 disappears	
 into	
 a	
 meditation	
 upon	
 that	
 disappearance,	
 David	
 Greene	
 affecting	

suicide	
 by	
 photocopier,	
 only	
 for	
 the	
 other	
 half	
 to	
 design	
 its	
 way	
 out	
 of	
 the	
 impasse,	

Ron	
 Herron	
 converting	
 the	
 kitchen	
 and	
 swimming	
 pool	
 at	
 Rod	
 Stewart’s	
 Wiltshire	

home.	
 Both	
 sides	
 of	
 Archigram	
 affect	
 contemporary	
 architecture	
 so	
 deeply,	
 I	

continue	
 to	
 think,	
 that	
 it	
 is	
 impossible	
 to	
 isolate	
 their	
 legacies	
 as	
 they	
 seep	
 into	

today’s	
 architectural	
 landscape	
 of	
 flows	
 and	
 folds	
 and	
 interfaces	
 and	
 ecologies.	
 	

The	
 full	
 import	
 of	
 this	
 live	
 legacy	
 is	
 somewhat	
 belied	
 by	
 the	
 site’s	
 dutiful	

reproduction	
 of	
 some	
 clichés	
 about	
 the	
 Archigram	
 group,	
 etched	
 four	
 decades	

earlier	
 in	
 the	
 Archigram	
 anthology—“David	
 Greene:	
 The	
 poet	
 of	
 the	
 group.”	
 “Ron	

Herron:	
 Draws	
 like	
 a	
 dream	
 ...	
 apparently	
 effortlessly.”	
 In	
 coming	
 years	
 these	
 will	
 be	

surely	
 demoted	
 by	
 scholarly	
 and	
 critical	
 apparatus.	
 That	
 can	
 wait,	
 though,	
 because	

researchers	
 are	
 going	
 to	
 be	
 kept	
 busy	
 by	
 the	
 new	
 wealth	
 of	
 detail.	
 Imagine	
 when	

more	
 archives	
 take	
 the	
 gallant	
 leap	
 made	
 by	
 Archigram	
 and	
 EXP:	
 archives	
 will	
 no	

longer	
 be	
 the	
 gatekeepered	
 preserve	
 of	
 Ph.D.	
 students	
 with	
 good	
 references,	
 but	
 will	

cross	
 into	
 the	
 light	
 of	
 the	
 virtual	
 public	
 sphere.	
 How	
 odd	
 it	
 seems,	
 as	
 slides	
 spill	
 out	

from	
 this	
 website	
 at	
 the	
 touch	
 of	
 my	
 cursor	
 seven	
 thousand	
 miles	
 away,	
 that	
 a	

decade	
 and	
 a	
 half	
 ago	
 we	
 were	
 fumbling	
 around	
 in	
 a	
 darkness	
 barely	
 illuminated	
 by	

the	
 internet.	
 Yet	
 it	
 was	
 merciful,	
 I	
 find	
 myself	
 wondering,	
 that	
 this	
 much	
 information	

wasn’t	
 available	
 as	
 I	
 started	
 working	
 on	
 Archigram.	
 Should	
 future	
 historians	
 be	
 kind	

enough	
 to	
 spare	
 a	
 thought	
 for	
 the	
 efforts	
 made	
 by	
 their	
 predecessors	
 to	
 scratch	

together	
 any	
 evidence	
 at	
 all,	
 then	
 those	
 same	
 predecessors	
 might	
 sympathize	
 with	

new	
 researchers	
 faced	
 by	
 the	
 magnitude	
 of	
 evidence	
 tipping	
 out	
 from	
 fully	
 opened	

and	
 searchable	
 archives.	
 Academic	
 scoops	
 will	
 be	
 made	
 less	
 and	
 less	
 by	
 finding	

things,	
 more	
 and	
 more	
 by	
 saying	
 something	
 significant	
 about	
 those	
 things.	
 	

Simon	
 Sadler	
 	

People/Animals.	
 Friends.	

Archigram’s	
 work	
 looks	
 comfortable	
 on	
 the	
 web	
 (I	
 completed	
 my	
 site	
 visit	
 on	
 a	

phone—I’m	
 sure	
 Archigram	
 would	
 approve).	
 Archigram	
 was	
 accused	
 by	
 its	
 critics	
 of	

willing	
 the	
 destruction	
 of	
 architecture,	
 but	
 we	
 see	
 now	
 that	
 it	
 was	
 trying	
 to	
 save	

architecture—to	
 be	
 its	
 St.	
 Christopher,	
 carrying	
 the	
 art	
 form	
 safely	
 across	
 the	

rushing	
 streams	
 of	
 communications	
 separating	
 the	
 Industrial	
 and	
 Postindustrial	

eras.	
 Still,	
 my	
 admiration	
 for	
 Archigram	
 tends	
 to	
 be	
 slightly	
 begrudging	
 and	

embarrassed,	
 for	
 the	
 same	
 reasons	
 perhaps	
 that	
 I	
 am	
 slightly	
 begrudging	
 and	

embarrassed	
 about	
 the	
 survival	
 of	
 my	
 own	
 profession,	
 that	
 of	
 the	
 academic	
 able	
 to	

produce	
 insight	
 into	
 a	
 modularised	
 and	
 mediated	
 world	
 but	
 little	
 meaningful	

response	
 to	
 it.	
 	

It’s	
 always	
 easier	
 to	
 leave	
 Archigram	
 stranded	
 by	
 such	
 criticism	
 than	
 it	
 is	
 to	
 account	

for	
 the	
 group’s	
 vitalism.	
 One	
 thing	
 that	
 the	
 website	
 conveys,	
 as	
 it	
 lays	
 out	
 its	
 gridded	

electronic	
 fields,	
 is	
 an	
 appetite	
 for	
 life	
 dismissed	
 since	
 the	
 sixties	
 as	
 naivety.	
 To	

capture	
 in	
 our	
 own	
 time	
 some	
 better	
 sense	
 of	
 Archigram’s	
 stance	
 one	
 has	
 to	
 turn	
 to	

Twitter,	
 Facebook	
 and	
 Flickr	
 with	
 their	
 strange	
 upbeat	
 take	
 on	
 this	
 planet	
 of	

anxiety,	
 horror,	
 fundamentalism,	
 risk.	
 They	
 evince	
 that	
 desire	
 to	
 grab	
 and	
 exchange	

the	
 world	
 in	
 some	
 reckless	
 existential	
 search,	
 to	
 produce	
 a	
 happier	
 archive	
 of	
 lived	

experience	
 and	
 of	
 the	
 contemplation	
 of	
 being.	
 	

The	
 singularly	
 moving	
 sight	
 within	
 Archigram’s	
 archive	
 is,	
 accordingly,	
 its	
 slide	

collection.	
 Things.	
 Things	
 seen.	
 Places.	
 Signs	
 and	
 Structures—hmm,	
 not	
 a	
 lot	
 of	

architecture,	
 to	
 be	
 honest,	
 and	
 precious	
 little	
 of	
 what	
 there	
 is	
 is	
 of	
 canonical	

standing.	
 Folder	
 titles	
 like	
 “People/Animals.	
 Friends.”	
 A	
 picture	
 of	
 Michael	
 Webb,	

awkwardly	
 impersonating	
 an	
 ordinary	
 man	
 standing	
 in	
 front	
 of	
 his	
 Honda	
 Civic.	

Drastically	
 aging	
 ‘pinks’	
 (to	
 use	
 slide	
 library	
 parlance)	
 of	
 San	
 Francisco.	
 David	

Greene’s	
 collection	
 of	
 ‘Random	
 Nature’.	
 Pedagogical	
 mysteries,	
 such	
 as	
 the	
 uses	

Warren	
 Chalk	
 found	
 for	
 a	
 picture	
 of	
 a	
 woman	
 looking	
 at	
 her	
 teeth	
 in	
 a	
 mirror.	
 	

When	
 I	
 published	
 my	
 book	
 about	
 Archigram,	
 I	
 knew	
 there	
 was	
 quite	
 possibly	
 an	

undiscovered	
 something	
 in	
 the	
 archive	
 that	
 could	
 turn	
 everything	
 upside	
 down—
secret	
 correspondence	
 with	
 the	
 Smithsons,	
 say,	
 or	
 copies	
 of	
 books	
 by	
 Marcuse	
 with	

carefully	
 considered	
 marginalia.	
 An	
 initial	
 sweep	
 through	
 the	
 new	
 website	
 turns	
 up	

no	
 smoking	
 guns—in	
 fact	
 there	
 are	
 relatively	
 few	
 textual	
 documents,	
 and	
 some	
 of	

those	
 that	
 are	
 posted	
 are	
 at	
 a	
 resolution	
 too	
 low	
 to	
 be	
 legible,	
 while	
 doubtless	
 some	

items	
 will	
 remain	
 undisclosed	
 even	
 at	
 this	
 moment	
 of	
 Archigram’s	
 unprecedented	

largesse.	
 So	
 the	
 impression	
 left	
 by	
 the	
 traces	
 in	
 its	
 archive	
 of	
 Archigram’s	
 less	
 public	

life	
 is	
 of	
 a	
 sense	
 of	
 fun,	
 of	
 wry	
 lectures	
 and	
 memorable	
 field	
 trips.	
 	

Conversing	
 during	
 a	
 car	
 trip	
 last	
 week	
 with	
 a	
 sociologist	
 who	
 studies	
 political	
 crisis	

and	
 a	
 political	
 journalist	
 investigating	
 social	
 injustice,	
 the	
 insights	
 were	
 troubling	

enough	
 for	
 me	
 to	
 ask	
 whether	
 one	
 must	
 finally	
 accept	
 that	
 there	
 is	
 no	
 hope.	
 “For	

God’s	
 sake	
 man,	
 stick	
 your	
 head	
 out	
 the	
 car	
 window,	
 breath,	
 take	
 it	
 in,	
 that’s	
 all	
 still	

there,”	
 the	
 driver	
 retorted,	
 as	
 though	
 to	
 contradict	
 the	
 very	
 world	
 of	
 which	
 he	
 was	

just	
 speaking.	
 I	
 conclude	
 this	
 review	
 of	
 the	
 Archigram	
 Archive	
 contemplating	
 David	

Greene’s	
 bewitching,	
 high-­‐contrast,	
 color-­‐saturated	
 slides	
 of	
 “Random	
 Nature,”	
 and	

then	
 step	
 out	
 into	
 the	
 garden.	
 	

P.05 Supporting statement from Simon Sadler to the RIBA Research Awards, 2010

Barry	
 Curtis	

Archigram	

The	
 comprehensive	
 and	
 flexible	
 Archigram	
 website	
 conveys	
 some	
 of	
 the	
 fractal	

excitement	
 of	
 first	
 encountering	
 the	
 original	
 magazines.	
 Impact	
 alternates	
 with	

fascination	
 in	
 the	
 details,	
 and	
 the	
 affinities	
 they	
 set	
 up,	
 inside	
 and	
 outside	
 the	

image.	
 The	
 organisation	
 of	
 the	
 site	
 offers	
 unfamiliar	
 variants	
 of	
 well-­‐known	

illustrations,	
 and	
 some	
 surprising	
 might-­‐have-­‐been	
 projects	
 that	
 haven’t	
 been	

previously	
 reproduced,	
 such	
 as	
 a	
 proposed	
 Globe	
 Theatre	
 and	
 a	
 National	
 Gallery	

extension.	
 There	
 are	
 precursors	
 of	
 the	
 Pompidou	
 Centre	
 and	
 some	
 ‘Oz’-­‐like	

transitions	
 between	
 monochrome	
 projects	
 for	
 a	
 world	
 that	
 is	
 identifiably	
 of	
 its	

time	
 and	
 the	
 visionary	
 formulations	
 of	
 a	
 possible	
 future.	
 In	
 even	
 the	
 most	

conventional	
 projects	
 there	
 is	
 a	
 perceptible	
 reaching	
 out	
 to	
 a	
 more	
 dimensionally	

complex	
 architecture.	

	

The	
 chronological	
 bar	
 that	
 traces	
 the	
 twenty	
 years	
 of	
 Archigram	
 activity	
 offers	

the	
 opportunity	
 to	
 trace	
 timely	
 enthusiasms	
 –	
 ideas	
 taken	
 up	
 and	
 explored	

individually	
 and	
 collectively.	
 There	
 are	
 themes	
 that	
 relate	
 to	
 specific	
 projects	
 and	

preoccupations	
 that	
 are	
 refined	
 and	
 re-­‐oriented.	
 Incredulity	
 at	
 the	
 achievement	

of	
 so	
 much	
 in	
 such	
 a	
 short	
 time	
 is	
 compounded	
 by	
 the	
 scope	
 of	
 reference.	
 Every	

page	
 and	
 project	
 is	
 imbued	
 by	
 the	
 extended	
 sensorium	
 of	
 the	
 group	
 and	
 their	

extensive	
 travels	
 and	
 contacts.	
 The	
 images	
 and	
 texts	
 testify	
 to	
 an	
 urgent	
 mission	

to	
 dissolve	
 and	
 reconstitute	
 architecture	
 in	
 relation	
 to	
 cultural	
 and	
 technological	

change,	
 and	
 to	
 take	
 advantage	
 of	
 the	
 full	
 range	
 of	
 fictions	
 and	
 realities	

encountered	
 en	
 route.	
 	

	

Forty	
 years	
 ago,	
 Archigram	
 were	
 speculating	
 on	
 an	
 architecture	
 ‘whose	
 labels	

had	
 come	
 off’	
 (It’s	
 a….	
 (1970))	
 In	
 spite	
 of	
 the	
 stubborn	
 persistence	
 of	
 planning	

regulations	
 and	
 the	
 retardant	
 effect	
 of	
 ‘labelling’	
 –many	
 of	
 the	
 images	
 of	
 a	

potential	
 public	
 realm	
 are	
 beginning	
 to	
 look	
 a	
 little	
 familiar.	
 Virtuality	
 is	
 perhaps	

more	
 in	
 the	
 software	
 than	
 could	
 have	
 been	
 envisaged	
 but	
 the	
 vividly	
 rendered	

public	
 pleasures	
 have	
 been	
 partially	
 realised	
 and	
 we	
 are	
 all	
 ‘Infogonks’	
 now,	

even	
 if	
 the	
 architectural	
 hardware	
 is	
 not	
 as	
 adaptive	
 and	
 participative	
 as	

Archigram	
 would	
 have	
 liked.	
 Towers	
 that	
 share	
 some	
 of	
 this	
 imaginative	
 energy	

are	
 being	
 built,	
 suburbs	
 are	
 timidly	
 tuned	
 and	
 homes	
 are,	
 at	
 last	
 accessing	

infotainment	
 in	
 the	
 spirit	
 of	
 these	
 grandparental	
 times.	

	

The	
 more	
 you	
 zoom,	
 the	
 more	
 astonishing	
 the	
 fragments	
 and	
 details	
 are.	
 The	

page-­‐by-­‐page	
 access	
 to	
 the	
 magazines	
 1	
 –	
 9½,	
 establishes	
 them	
 as	
 vividly	
 of	
 their	

time,	
 but	
 also	
 as	
 radically	
 prescient.	
 The	
 sheer	
 hard	
 work	
 and	
 virtuosity	
 is	
 visible	

throughout,	
 particularly	
 in	
 the	
 surviving	
 records	
 of	
 exhibitions	
 and	
 events.	
 In	

spite	
 of	
 the	
 urgency	
 of	
 the	
 polemic	
 there	
 is	
 a	
 prevailing	
 visual	
 pleasure,	
 a	

sustained	
 creative	
 energy	
 that	
 makes	
 this	
 now-­‐visible	
 body	
 of	
 work	
 iconic,	

surprising	
 and	
 timeless.	

	

	

P.06 Supporting statement from Barry Curtis to the RIBA Research Awards, 2010

42

P.07 Parnell, Steve. 2010. ‘The Archigram Archives go digital.’ Architects Journal, 13 May.

P.08 Zeiger, Mimi. 2010. ‘The Archigram Archival Project cues up the ‘60’s pop group’s hits and B-sides.’ Architect, August 10.

44

P.09 2010. ‘Archigram Archival Project launched.’ Dezeen, 22 April.

P.09 (extract)

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 1 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

PREVIOUS POSTS

AUGUST 2013

Lightning Farm

Climate Change Archaeology

Combat Preservation

Offworld Metal lurgy

Tensioned Suspension

Chocolate Mil l

Landscape Futures Arrives

Wood Grain Cosmogram

Space Truffle

Voices Loom

Teenage Mutant Ninja Distric t

JULY 2013

Subterranea

Alternative Inputs

The Peterborough Tunnels

JUNE 2013

On the Road Again

MAY 2013

Captive America: An Interview with

Alyse Emdur

Ghost War

Ground Sounds

Geomedia

In the Box: A Tour Through the
Simulated Battlefie lds of the
U.S. National Training Center

Skyfal l

Eyebal l

The Extinction Orchestra

Then he heard the ice coming

Sim City: An Interview with Stone
Librande

Littoral New York

Sky Crane

Documentary Holography

On the Rise

Shapes from the Dream Mine

APRIL 2013

Forest Tone

British Countryside Generator

Mountain V iew

Two-Track Mind

Intentional Landscapes

Temple of the Autonomous

THE ARCHIGRAM ARCHIVE

[Image: From an "ongoing speculative proposal exploring the implications of cones of vision and their

interaction with an existing neoclassical ‘temple’ on the River Thames in Henley, Berkshire," by

Archigram/Michael Webb].

As of roughly 16 hours ago, the Archigram Archival Project is finally online and ready
to for browsing, courtesy of the University of Westminster: the archive "makes the work
of the seminal architectural group Archigram available free online for public viewing
and academic study."

The newly launched site includes more than 200 projects; "this comprises projects done
by members before they met, the Archigram magazines (grouped together at no. 100),
the projects done by Archigram as a group between 1961 and 1974, and some later
projects." There are also brief biographies of each participating member of the
collaborative group: Warren Chalk, Peter Cook, Dennis Crompton, David Greene, Ron
Herron, and Michael Webb.

[Image: "Proposal for a series of inflatable dwellings as part of an exhibition for the Commonwealth Festival,

located in the lodge of Cardiff Castle," by Archigram/Ron Herron].

Even at their most surreal, it feels as if Archigram did, in fact, accurately foresee what
the architectural world was coming to. After all, if Chalk & Co. had built the things
around us, there would be electricity supplies in the middle of nowhere and drive-in
housing amidst the sprawl; for good or for bad, we'd all be playing with gadgets like the
Electronic Tomato, that perhaps would not have given the iPhone a run for its money but
was a "mobile sensory stimulation device," nonetheless. We might even live together on
the outer fringes of "extreme suburbs," constructed like concentric halos around minor
airports, such as Peter Cook's "Crater City," an "earth sheltered hotel-type city around
central park," or "Hedgerow Village," tiny clusters of houses like North Face tents
"hidden in hedgerow strips."

There would be temporary, inflatable additions to whole towns and cities; pyramidal

ARCHITECTURAL
CONJECTURE

URBAN
SPECULATION

LANDSCAPE
FUTURES

ARCHIVES

2013: August // July // June // May
// Apri l // March // February //
January

2012: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2011: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2010: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2009: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2008: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2007: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2006: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2005: December // November //
October // September // August
// July // June // March //
February // January

2004: August // July

ABOUT BLDGBLOG

BLDGBLOG ("bui ld ing blog") is
written by Geoff Manaugh. The
opinions expressed here are my
own; they do not reflect the views
of my editors, employers,
publ ishers, friends, or col leagues,
with whom this blog is not
affi l iated.

217Share More Next Blog» Create Blog Sign In

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 1 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

PREVIOUS POSTS

AUGUST 2013

Lightning Farm

Climate Change Archaeology

Combat Preservation

Offworld Metal lurgy

Tensioned Suspension

Chocolate Mil l

Landscape Futures Arrives

Wood Grain Cosmogram

Space Truffle

Voices Loom

Teenage Mutant Ninja Distric t

JULY 2013

Subterranea

Alternative Inputs

The Peterborough Tunnels

JUNE 2013

On the Road Again

MAY 2013

Captive America: An Interview with

Alyse Emdur

Ghost War

Ground Sounds

Geomedia

In the Box: A Tour Through the
Simulated Battlefie lds of the
U.S. National Training Center

Skyfal l

Eyebal l

The Extinction Orchestra

Then he heard the ice coming

Sim City: An Interview with Stone
Librande

Littoral New York

Sky Crane

Documentary Holography

On the Rise

Shapes from the Dream Mine

APRIL 2013

Forest Tone

British Countryside Generator

Mountain V iew

Two-Track Mind

Intentional Landscapes

Temple of the Autonomous

THE ARCHIGRAM ARCHIVE

[Image: From an "ongoing speculative proposal exploring the implications of cones of vision and their

interaction with an existing neoclassical ‘temple’ on the River Thames in Henley, Berkshire," by

Archigram/Michael Webb].

As of roughly 16 hours ago, the Archigram Archival Project is finally online and ready
to for browsing, courtesy of the University of Westminster: the archive "makes the work
of the seminal architectural group Archigram available free online for public viewing
and academic study."

The newly launched site includes more than 200 projects; "this comprises projects done
by members before they met, the Archigram magazines (grouped together at no. 100),
the projects done by Archigram as a group between 1961 and 1974, and some later
projects." There are also brief biographies of each participating member of the
collaborative group: Warren Chalk, Peter Cook, Dennis Crompton, David Greene, Ron
Herron, and Michael Webb.

[Image: "Proposal for a series of inflatable dwellings as part of an exhibition for the Commonwealth Festival,

located in the lodge of Cardiff Castle," by Archigram/Ron Herron].

Even at their most surreal, it feels as if Archigram did, in fact, accurately foresee what
the architectural world was coming to. After all, if Chalk & Co. had built the things
around us, there would be electricity supplies in the middle of nowhere and drive-in
housing amidst the sprawl; for good or for bad, we'd all be playing with gadgets like the
Electronic Tomato, that perhaps would not have given the iPhone a run for its money but
was a "mobile sensory stimulation device," nonetheless. We might even live together on
the outer fringes of "extreme suburbs," constructed like concentric halos around minor
airports, such as Peter Cook's "Crater City," an "earth sheltered hotel-type city around
central park," or "Hedgerow Village," tiny clusters of houses like North Face tents
"hidden in hedgerow strips."

There would be temporary, inflatable additions to whole towns and cities; pyramidal

ARCHITECTURAL
CONJECTURE

URBAN
SPECULATION

LANDSCAPE
FUTURES

ARCHIVES

2013: August // July // June // May
// Apri l // March // February //
January

2012: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2011: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2010: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2009: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2008: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2007: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2006: December // November //
October // September // August
// July // June // May // Apri l //
March // February // January

2005: December // November //
October // September // August
// July // June // March //
February // January

2004: August // July

ABOUT BLDGBLOG

BLDGBLOG ("bui ld ing blog") is
written by Geoff Manaugh. The
opinions expressed here are my
own; they do not reflect the views
of my editors, employers,
publ ishers, friends, or col leagues,
with whom this blog is not
affi l iated.

217Share More Next Blog» Create Blog Sign In

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 2 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

Temple of the Autonomous
Machine

Earth Prism

Mountain Lab: An Interview with
Scott McGuire

The Planetary Super-Surface of San
Bernardino County

Arctic Instruments

Bingham Landsl ide

Foundation

They Come From Everywhere: An
Interview with Mike El izalde

Electromagnetic Chiaroscuro

Urban Ecology

Model Landscape

MARCH 2013

Benchmark B

Paral lax V iew

Cool Dam

Rockets to Reefs

Bui ld a Bridge

Meshworm

Landscape Futures

Cross-Species Infrastructure

Branch

London Laocoön

Space in the Adaptive Plastic

FEBRUARY 2013

Starfish City

Ice Age Aerial

F loating Cities and Site Surveys

The Fifth Wal l

Optical Cal ibration Targets

Fault Wal l

Rock Type

Caustic Engineering

Soft Launch

JANUARY 2013

Detecting lost rooms with
architectural antennae

Spreading Ground

Crashing Through Dark Matter
Wal ls

Operation Deep Sleep: or, dormant
robots at the bottom of the sea

Desert Traverse

San Andreas: Architecture for the
Fault

Test Room

Fence Phone

Project Sanguine and the Dead
Hand

Electromagnetic Escher mazes

made of gold

Antarctic Island Radio

DECEMBER 2012

Tree Receivers

Books Received

Sound Signature

There would be temporary, inflatable additions to whole towns and cities; pyramidal
diagrid megastructures squatting over dead neighborhoods like malls; dream cities like
Rorschach blots stretched across the sky, toothed and angular Montreal Towers looming
in the distance; plug-in universities and capsule homes in a computer-controlled city of
automatic switches and micro-pneumatic infrastructure.

At its more bizarre, there would have been things like the Fabergram castle, as if the
Teutonic Knights became an over-chimneyed race of factory-builders in an era of cheap
LSD, reading Gormenghast in Disneyworld, or this proposal "for technology enabling
underwater farming by scuba divers, including chambers, floats and tubes for walking
and farm control." After all, Archigram asked, why live in a house at all when you can
live in a submarine? Why use airplanes when you can ride a magic carpet constructed
from shining looms in a "‘reverse hovercraft’ facility where a body can be held at an
adjustable point in space through the use of jets of air"?

[Image: "Speculative proposal showing use of the ‘Popular Pak’, a kit of architectural parts for ‘tuning-up’

existing buildings, applied to an invented suburb," by Archigram/Ron Herron].

It might not be architects who have realized much of this fever dream of the world to
come, but that doesn't mean that these ideas have not, in many cases, been constructed.
Archigram spoke of instant cities and easily deployed, reconfigurable megastructures—
but the people more likely to own and operate such spaces today are Big Box retailers,
with their clip-on ornaments, infinitely exchangeable modular shelving, and fleeting
themes-of-the-week. Archigram's flexible, just-in-time, climate-controlled interiors are
not a sign of impending utopia, in other words, but of the reach of your neighborhood
shopping mall—and the people airdropping instant cities into the middle of nowhere
today are less likely to be algorithmically trained Rhino enthusiasts from architecture
school, but the logistics support teams behind Bechtel and the U.S. military.

Another way of saying this is that Archigram's ideas seem unbuilt—even unbuildable—
but those ideas actually lend themselves surprisingly well to the environment in which
we now live, full of "extreme suburbs," drive-in everything, KFC-supplied army bases in
the middle of foreign deserts, robot bank tellers, and huge, HVAC-dependent
wonderlands on the exurban fringe.

The irony, for me, is that Archigram's ideas have, in many ways, actually been
constructed—but in most cases it was for the wrong reasons, in the wrong ways, and by
the wrong people.

TWITTER // RSS // INSTAGRAM
LANDSCAPE FUTURES
THE BLDGBLOG BOOK

BLDGBLOG is publ ished by

Visit our partner si tes:
Edible Geography
Pruned
Venue

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 3 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

Sound Signature

Not a Grid, but a F leet

Model Warfare

Monuments of Misdirection

Pop-Up Forests and Experimental
Christmas Trees

Back-Up Tut and Other Decoy
Spatial Antiquities

Foodprint L.A.

NOVEMBER 2012

Electromagnetic Test Town

Drawing Bui lding Hearing

The Cel l and the Pyramid

Mehrangarh Fort

Hydro-Monuments of Rajasthan

Chand Baori

OCTOBER 2012

Lebbeus Woods, 1940-2012

Dismantl ing

Lower Manhattan National Park

Wal l Mart

Cl i ff Nest

Sleeping Astronaut Causes
Earthquake on the Moon

Memorial to a Buried V i l lage

Landscapes by Remote Control

Founding Landscapes

Keys to the City

Garage Warfare

Version Control

Gossamer Systems

Lost Rivers

The City and i ts Citade ls

24-hour bookstore people

SEPTEMBER 2012

Awakener

Caves of Nottingham

Appl ied Topology

AUGUST 2012

The Auditory Configuration of Hel l

Morse Road

Bradbury Landing

British Exploratory Land Archive

As i f di lating with the secret
knowledge of great powers

Striper

Dot Urbanism

Maze Machine Garden

Roundhouse Foundations

New York City Sand Pit

War Sand

DredgeFest 2012

Sai l ing beneath the c i ty

Tuned Rocks

Fie ld Studies

London Bel ls / Urban Instruments

The Moon and the Meadowlands

Highways and Rivers Bureau

[Image: Proposal "fusing alternative and changing Archigram structures, amenities and facilities with

traditional and nostalgic structures," by Archigram/Peter Cook].

In any case, what was it about Archigram that promised on-demand self-transformation
in an urban strobe of flashing lights but then got so easily realized as a kind of down-
market Times Square? How did Archigram simply become the plug-in units of discount
retail—or the Fun Palaces of forty years ago downgraded to Barnes & Noble outlets in
the suburbs? How did the Walking City become Bremer Walls and Forward Operating
Bases, where the Instant City meets Camp Bondsteel?

Archigram predicted a modular future propelled by cheap fuel, petrodollars, and a billion
easy tons of unrecycled plastic—but, beneath that seamless gleam of artificial surfacing
and extraterrestrial color combinations was a fizzy-lifting drink of human ideas—as
many ideas as you could think of, sometimes imperfectly illustrated but illustrated
nonetheless, and, thus, now canonical—all of it wrapped up in a dossier of new forms of
planetary civilization. Archigram wasn't just out on the prowl for better escalators or to
make our buildings look like giant orchids and Venus Flytraps, where today's avant-bust
software formalism has unfortunately so far been mired; it wasn't just bigger bank towers
and the Burj Dubai. Instead, Archigram suggested, we could all act differently if we had
the right spaces in which to meet, love, and live, and what matters to me less here is
whether or not they were right, or even if they were the only people saying such things
(they weren't)—what matters to me is the idea that architecture can reframe and inspire
whole new anthropologies, new ways of being human on earth, new chances to do
something more fun tomorrow (and later today). Architecture can reshape how we
inhabit continents, the planet, and the solar system at large. Whether or not you even
want inflatable attics, flying carpets, and underwater eel farms, the overwhelming
impulse here is that if you don't like the world you've been dropped into, then you should
build the one you want.

In any case, the entire Archigram Archival Project is worth a look; even treated simply
as an historical resource, its presence corrects what had been a sorely missing feature of
online architecture culture: we can now finally link to, and see, Archigram's work.

(Note: Part of the latter half of this post includes some re-edited bits from a comment I posted several months

ago).

POSTED MONDAY, APRIL 19, 2010 • 7 COMMENT(S)

COMMENTS ARE MODERATED FOR SPAM ONLY.

7 COMMENTS:

 Ian Milliss said...
archigram (and Cedric Price) were among the heroes of my youth, good to see that so
much of their work is available again. Everyone else is still playing catch up.

APRIL 19, 2010 7:40 PM

 Taliesin said...
This seems like an archive waiting for a powerful multimedia accessing transcoding to
ipad style format (whatever it is)

I think we'll start to see more post production type historical work emerging soon.

BLDGBLOG INTERVIEWS

Captive America: An Interview with
Alyse Emdur

Sim City: An Interview with Stone
Librande

Arid Lands: An Interview with Ross
de Lipkau

Mountain Lab: An Interview with
Scott McGuire

They Come From Everywhere: An
Interview with Mike El izalde

Park Service: An Interview with
Vicki Webster

Seismic Signals: An Interview with

Ken Goldberg

Of Sisters and Clones: An
Interview with Jessica Rath

Invisible Fences: An Interview with
Dean Anderson

Making Cities Sing: An Interview
with Dennis Schol l

Captive America: An Interview with
Alyse Emdur

Primary Landscapes: An Interview
with Edward Burtynsky

Spacesuit: An Interview with
Nicholas de Monchaux

Aerotropol is: An Interview with
Greg Lindsay

Unsolving the City: An Interview
with China Miévi l le

Computational Mythologies: An
Interview with Zachary Mason

Ruin, Space, and Shadow: An
Interview with Mike Mignola

Counter-What?: An Interview with
Jeffrey Inaba

Leviathan: An Interview with
Richard Mosse

Plants Without Borders: An
Interview with Sara Redstone

Unti l Proven Safe: An Interview
with Krista Maglen

One Mil l ion Years of Isolation: An
Interview with Abraham Van
Luik

Isolation or Quarantine: An
Interview with Dr. Georges
Benjamin

Extraordinary Engineering
Controls: An Interview with
Jonathan Richmond

On the Other Side of Arrival : An
Interview with David Barnes

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 3 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

Sound Signature

Not a Grid, but a F leet

Model Warfare

Monuments of Misdirection

Pop-Up Forests and Experimental
Christmas Trees

Back-Up Tut and Other Decoy
Spatial Antiquities

Foodprint L.A.

NOVEMBER 2012

Electromagnetic Test Town

Drawing Bui lding Hearing

The Cel l and the Pyramid

Mehrangarh Fort

Hydro-Monuments of Rajasthan

Chand Baori

OCTOBER 2012

Lebbeus Woods, 1940-2012

Dismantl ing

Lower Manhattan National Park

Wal l Mart

Cl i ff Nest

Sleeping Astronaut Causes
Earthquake on the Moon

Memorial to a Buried V i l lage

Landscapes by Remote Control

Founding Landscapes

Keys to the City

Garage Warfare

Version Control

Gossamer Systems

Lost Rivers

The City and i ts Citade ls

24-hour bookstore people

SEPTEMBER 2012

Awakener

Caves of Nottingham

Appl ied Topology

AUGUST 2012

The Auditory Configuration of Hel l

Morse Road

Bradbury Landing

British Exploratory Land Archive

As i f di lating with the secret
knowledge of great powers

Striper

Dot Urbanism

Maze Machine Garden

Roundhouse Foundations

New York City Sand Pit

War Sand

DredgeFest 2012

Sai l ing beneath the c i ty

Tuned Rocks

Fie ld Studies

London Bel ls / Urban Instruments

The Moon and the Meadowlands

Highways and Rivers Bureau

[Image: Proposal "fusing alternative and changing Archigram structures, amenities and facilities with

traditional and nostalgic structures," by Archigram/Peter Cook].

In any case, what was it about Archigram that promised on-demand self-transformation
in an urban strobe of flashing lights but then got so easily realized as a kind of down-
market Times Square? How did Archigram simply become the plug-in units of discount
retail—or the Fun Palaces of forty years ago downgraded to Barnes & Noble outlets in
the suburbs? How did the Walking City become Bremer Walls and Forward Operating
Bases, where the Instant City meets Camp Bondsteel?

Archigram predicted a modular future propelled by cheap fuel, petrodollars, and a billion
easy tons of unrecycled plastic—but, beneath that seamless gleam of artificial surfacing
and extraterrestrial color combinations was a fizzy-lifting drink of human ideas—as
many ideas as you could think of, sometimes imperfectly illustrated but illustrated
nonetheless, and, thus, now canonical—all of it wrapped up in a dossier of new forms of
planetary civilization. Archigram wasn't just out on the prowl for better escalators or to
make our buildings look like giant orchids and Venus Flytraps, where today's avant-bust
software formalism has unfortunately so far been mired; it wasn't just bigger bank towers
and the Burj Dubai. Instead, Archigram suggested, we could all act differently if we had
the right spaces in which to meet, love, and live, and what matters to me less here is
whether or not they were right, or even if they were the only people saying such things
(they weren't)—what matters to me is the idea that architecture can reframe and inspire
whole new anthropologies, new ways of being human on earth, new chances to do
something more fun tomorrow (and later today). Architecture can reshape how we
inhabit continents, the planet, and the solar system at large. Whether or not you even
want inflatable attics, flying carpets, and underwater eel farms, the overwhelming
impulse here is that if you don't like the world you've been dropped into, then you should
build the one you want.

In any case, the entire Archigram Archival Project is worth a look; even treated simply
as an historical resource, its presence corrects what had been a sorely missing feature of
online architecture culture: we can now finally link to, and see, Archigram's work.

(Note: Part of the latter half of this post includes some re-edited bits from a comment I posted several months

ago).

POSTED MONDAY, APRIL 19, 2010 • 7 COMMENT(S)

COMMENTS ARE MODERATED FOR SPAM ONLY.

7 COMMENTS:

 Ian Milliss said...
archigram (and Cedric Price) were among the heroes of my youth, good to see that so
much of their work is available again. Everyone else is still playing catch up.

APRIL 19, 2010 7:40 PM

 Taliesin said...
This seems like an archive waiting for a powerful multimedia accessing transcoding to
ipad style format (whatever it is)

I think we'll start to see more post production type historical work emerging soon.

BLDGBLOG INTERVIEWS

Captive America: An Interview with
Alyse Emdur

Sim City: An Interview with Stone
Librande

Arid Lands: An Interview with Ross
de Lipkau

Mountain Lab: An Interview with
Scott McGuire

They Come From Everywhere: An
Interview with Mike El izalde

Park Service: An Interview with
Vicki Webster

Seismic Signals: An Interview with

Ken Goldberg

Of Sisters and Clones: An
Interview with Jessica Rath

Invisible Fences: An Interview with
Dean Anderson

Making Cities Sing: An Interview
with Dennis Schol l

Captive America: An Interview with
Alyse Emdur

Primary Landscapes: An Interview
with Edward Burtynsky

Spacesuit: An Interview with
Nicholas de Monchaux

Aerotropol is: An Interview with
Greg Lindsay

Unsolving the City: An Interview
with China Miévi l le

Computational Mythologies: An
Interview with Zachary Mason

Ruin, Space, and Shadow: An
Interview with Mike Mignola

Counter-What?: An Interview with
Jeffrey Inaba

Leviathan: An Interview with
Richard Mosse

Plants Without Borders: An
Interview with Sara Redstone

Unti l Proven Safe: An Interview
with Krista Maglen

One Mil l ion Years of Isolation: An
Interview with Abraham Van
Luik

Isolation or Quarantine: An
Interview with Dr. Georges
Benjamin

Extraordinary Engineering
Controls: An Interview with
Jonathan Richmond

On the Other Side of Arrival : An
Interview with David Barnes

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 3 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

Sound Signature

Not a Grid, but a F leet

Model Warfare

Monuments of Misdirection

Pop-Up Forests and Experimental
Christmas Trees

Back-Up Tut and Other Decoy
Spatial Antiquities

Foodprint L.A.

NOVEMBER 2012

Electromagnetic Test Town

Drawing Bui lding Hearing

The Cel l and the Pyramid

Mehrangarh Fort

Hydro-Monuments of Rajasthan

Chand Baori

OCTOBER 2012

Lebbeus Woods, 1940-2012

Dismantl ing

Lower Manhattan National Park

Wal l Mart

Cl i ff Nest

Sleeping Astronaut Causes
Earthquake on the Moon

Memorial to a Buried V i l lage

Landscapes by Remote Control

Founding Landscapes

Keys to the City

Garage Warfare

Version Control

Gossamer Systems

Lost Rivers

The City and i ts Citade ls

24-hour bookstore people

SEPTEMBER 2012

Awakener

Caves of Nottingham

Appl ied Topology

AUGUST 2012

The Auditory Configuration of Hel l

Morse Road

Bradbury Landing

British Exploratory Land Archive

As i f di lating with the secret
knowledge of great powers

Striper

Dot Urbanism

Maze Machine Garden

Roundhouse Foundations

New York City Sand Pit

War Sand

DredgeFest 2012

Sai l ing beneath the c i ty

Tuned Rocks

Fie ld Studies

London Bel ls / Urban Instruments

The Moon and the Meadowlands

Highways and Rivers Bureau

[Image: Proposal "fusing alternative and changing Archigram structures, amenities and facilities with

traditional and nostalgic structures," by Archigram/Peter Cook].

In any case, what was it about Archigram that promised on-demand self-transformation
in an urban strobe of flashing lights but then got so easily realized as a kind of down-
market Times Square? How did Archigram simply become the plug-in units of discount
retail—or the Fun Palaces of forty years ago downgraded to Barnes & Noble outlets in
the suburbs? How did the Walking City become Bremer Walls and Forward Operating
Bases, where the Instant City meets Camp Bondsteel?

Archigram predicted a modular future propelled by cheap fuel, petrodollars, and a billion
easy tons of unrecycled plastic—but, beneath that seamless gleam of artificial surfacing
and extraterrestrial color combinations was a fizzy-lifting drink of human ideas—as
many ideas as you could think of, sometimes imperfectly illustrated but illustrated
nonetheless, and, thus, now canonical—all of it wrapped up in a dossier of new forms of
planetary civilization. Archigram wasn't just out on the prowl for better escalators or to
make our buildings look like giant orchids and Venus Flytraps, where today's avant-bust
software formalism has unfortunately so far been mired; it wasn't just bigger bank towers
and the Burj Dubai. Instead, Archigram suggested, we could all act differently if we had
the right spaces in which to meet, love, and live, and what matters to me less here is
whether or not they were right, or even if they were the only people saying such things
(they weren't)—what matters to me is the idea that architecture can reframe and inspire
whole new anthropologies, new ways of being human on earth, new chances to do
something more fun tomorrow (and later today). Architecture can reshape how we
inhabit continents, the planet, and the solar system at large. Whether or not you even
want inflatable attics, flying carpets, and underwater eel farms, the overwhelming
impulse here is that if you don't like the world you've been dropped into, then you should
build the one you want.

In any case, the entire Archigram Archival Project is worth a look; even treated simply
as an historical resource, its presence corrects what had been a sorely missing feature of
online architecture culture: we can now finally link to, and see, Archigram's work.

(Note: Part of the latter half of this post includes some re-edited bits from a comment I posted several months

ago).

POSTED MONDAY, APRIL 19, 2010 • 7 COMMENT(S)

COMMENTS ARE MODERATED FOR SPAM ONLY.

7 COMMENTS:

 Ian Milliss said...
archigram (and Cedric Price) were among the heroes of my youth, good to see that so
much of their work is available again. Everyone else is still playing catch up.

APRIL 19, 2010 7:40 PM

 Taliesin said...
This seems like an archive waiting for a powerful multimedia accessing transcoding to
ipad style format (whatever it is)

I think we'll start to see more post production type historical work emerging soon.

BLDGBLOG INTERVIEWS

Captive America: An Interview with
Alyse Emdur

Sim City: An Interview with Stone
Librande

Arid Lands: An Interview with Ross
de Lipkau

Mountain Lab: An Interview with
Scott McGuire

They Come From Everywhere: An
Interview with Mike El izalde

Park Service: An Interview with
Vicki Webster

Seismic Signals: An Interview with

Ken Goldberg

Of Sisters and Clones: An
Interview with Jessica Rath

Invisible Fences: An Interview with
Dean Anderson

Making Cities Sing: An Interview
with Dennis Schol l

Captive America: An Interview with
Alyse Emdur

Primary Landscapes: An Interview
with Edward Burtynsky

Spacesuit: An Interview with
Nicholas de Monchaux

Aerotropol is: An Interview with
Greg Lindsay

Unsolving the City: An Interview
with China Miévi l le

Computational Mythologies: An
Interview with Zachary Mason

Ruin, Space, and Shadow: An
Interview with Mike Mignola

Counter-What?: An Interview with
Jeffrey Inaba

Leviathan: An Interview with
Richard Mosse

Plants Without Borders: An
Interview with Sara Redstone

Unti l Proven Safe: An Interview
with Krista Maglen

One Mil l ion Years of Isolation: An
Interview with Abraham Van
Luik

Isolation or Quarantine: An
Interview with Dr. Georges
Benjamin

Extraordinary Engineering
Controls: An Interview with
Jonathan Richmond

On the Other Side of Arrival : An
Interview with David Barnes

24/08/2013 11:49BLDGBLOG: The Archigram Archive

Page 2 of 40http://bldgblog.blogspot.co.uk/2010/04/archigram-archive.html

Temple of the Autonomous
Machine

Earth Prism

Mountain Lab: An Interview with
Scott McGuire

The Planetary Super-Surface of San
Bernardino County

Arctic Instruments

Bingham Landsl ide

Foundation

They Come From Everywhere: An
Interview with Mike El izalde

Electromagnetic Chiaroscuro

Urban Ecology

Model Landscape

MARCH 2013

Benchmark B

Paral lax V iew

Cool Dam

Rockets to Reefs

Bui ld a Bridge

Meshworm

Landscape Futures

Cross-Species Infrastructure

Branch

London Laocoön

Space in the Adaptive Plastic

FEBRUARY 2013

Starfish City

Ice Age Aerial

F loating Cities and Site Surveys

The Fifth Wal l

Optical Cal ibration Targets

Fault Wal l

Rock Type

Caustic Engineering

Soft Launch

JANUARY 2013

Detecting lost rooms with
architectural antennae

Spreading Ground

Crashing Through Dark Matter
Wal ls

Operation Deep Sleep: or, dormant
robots at the bottom of the sea

Desert Traverse

San Andreas: Architecture for the
Fault

Test Room

Fence Phone

Project Sanguine and the Dead
Hand

Electromagnetic Escher mazes

made of gold

Antarctic Island Radio

DECEMBER 2012

Tree Receivers

Books Received

Sound Signature

There would be temporary, inflatable additions to whole towns and cities; pyramidal
diagrid megastructures squatting over dead neighborhoods like malls; dream cities like
Rorschach blots stretched across the sky, toothed and angular Montreal Towers looming
in the distance; plug-in universities and capsule homes in a computer-controlled city of
automatic switches and micro-pneumatic infrastructure.

At its more bizarre, there would have been things like the Fabergram castle, as if the
Teutonic Knights became an over-chimneyed race of factory-builders in an era of cheap
LSD, reading Gormenghast in Disneyworld, or this proposal "for technology enabling
underwater farming by scuba divers, including chambers, floats and tubes for walking
and farm control." After all, Archigram asked, why live in a house at all when you can
live in a submarine? Why use airplanes when you can ride a magic carpet constructed
from shining looms in a "‘reverse hovercraft’ facility where a body can be held at an
adjustable point in space through the use of jets of air"?

[Image: "Speculative proposal showing use of the ‘Popular Pak’, a kit of architectural parts for ‘tuning-up’

existing buildings, applied to an invented suburb," by Archigram/Ron Herron].

It might not be architects who have realized much of this fever dream of the world to
come, but that doesn't mean that these ideas have not, in many cases, been constructed.
Archigram spoke of instant cities and easily deployed, reconfigurable megastructures—
but the people more likely to own and operate such spaces today are Big Box retailers,
with their clip-on ornaments, infinitely exchangeable modular shelving, and fleeting
themes-of-the-week. Archigram's flexible, just-in-time, climate-controlled interiors are
not a sign of impending utopia, in other words, but of the reach of your neighborhood
shopping mall—and the people airdropping instant cities into the middle of nowhere
today are less likely to be algorithmically trained Rhino enthusiasts from architecture
school, but the logistics support teams behind Bechtel and the U.S. military.

Another way of saying this is that Archigram's ideas seem unbuilt—even unbuildable—
but those ideas actually lend themselves surprisingly well to the environment in which
we now live, full of "extreme suburbs," drive-in everything, KFC-supplied army bases in
the middle of foreign deserts, robot bank tellers, and huge, HVAC-dependent
wonderlands on the exurban fringe.

The irony, for me, is that Archigram's ideas have, in many ways, actually been
constructed—but in most cases it was for the wrong reasons, in the wrong ways, and by
the wrong people.

TWITTER // RSS // INSTAGRAM
LANDSCAPE FUTURES
THE BLDGBLOG BOOK

BLDGBLOG is publ ished by

Visit our partner si tes:
Edible Geography
Pruned
Venue

46

P.10 Dezeenwire. 2010. ‘Archigram Archival Project launched.’ Dezeen, 22 April.

24/08/2013 12:13The Archigram Archive | Review | Building Design

Page 1 of 2http://www.bdonline.co.uk/culture/the-archigram-archive/3162956.article

Saturday24 August 2013

The Archigram Archive
07 May 2010 | By Martha Reed

The Archigram ArchiveThe Archigram Archive
http://archigram.westminster.ac.uk

4/5stars

A new website allows us to plug in to the timeless Archigram archive

Who more fitting than Archigram to have its archive available to all through the world wide web. It illustrates
the radically broadened way of thinking they brought to the discourse, their imagination fuelled by anything
but the architectural canon. Appliances, rocket technology, science fiction, infrastructure, biology, suburban
living — even scrambled eggs on toast — inspired projects that behaved more like clothing, add-ons,
systems, creatures, and gadgets than traditional buildings.

With their bold graphics and psychedelic visions of the future, the group was completely of their time, yet
much of the work appears strangely timeless. The speculative projects of course prefigured modern means of
communication, while several recent and current architectural projects — Mitchell Taylor Workshop’s
temporary farm in the City of London being just one example — might have come straight from an issue of
Archigram. Their influence on academia has been resounding, and themes that recur in the archive — cities,
networks, biomorphism, representation and narrative, to name but a few —have continued to preoccupy
architectural students.

Along with the array of speculative projects, drawn or collaged brilliantly to give the illusion of buildability,
the archive includes a surprising number of drawings that hoped to lead to buildings —mostly competition
entries, as well as a few built projects.

The projects can be viewed chronologically or by member, revealing the development of the movement and
the contributions of the individuals involved, the more serious LCC architects versus the dreamier members,
with David Greene emerging as perhaps the most rebellious in his rejection of architecture in favour of
invisible networks.

Warren Chalk brings a rare note of disillusion to temper the prevailing sense of excitement at technological
advances, writing in An Unaccustomed Dream that “the urgent appeal of the sixties has cooled for me. Man
has leapt up and down on the moon, played a golf strike even, and we are not much better for it.”

While many of the works lend themselves well to the computer screen, some detailed close-up views would
have been nice, both to see and understand the work better and to get a sense of their texture as artefacts.
The Living City Exhibition, Sin Centre and Soria Moria competition drawings especially left me longing to see

24/08/2013 12:13The Archigram Archive | Review | Building Design

Page 1 of 2http://www.bdonline.co.uk/culture/the-archigram-archive/3162956.article

Saturday24 August 2013

The Archigram Archive
07 May 2010 | By Martha Reed

The Archigram ArchiveThe Archigram Archive
http://archigram.westminster.ac.uk

4/5stars

A new website allows us to plug in to the timeless Archigram archive

Who more fitting than Archigram to have its archive available to all through the world wide web. It illustrates
the radically broadened way of thinking they brought to the discourse, their imagination fuelled by anything
but the architectural canon. Appliances, rocket technology, science fiction, infrastructure, biology, suburban
living — even scrambled eggs on toast — inspired projects that behaved more like clothing, add-ons,
systems, creatures, and gadgets than traditional buildings.

With their bold graphics and psychedelic visions of the future, the group was completely of their time, yet
much of the work appears strangely timeless. The speculative projects of course prefigured modern means of
communication, while several recent and current architectural projects — Mitchell Taylor Workshop’s
temporary farm in the City of London being just one example — might have come straight from an issue of
Archigram. Their influence on academia has been resounding, and themes that recur in the archive — cities,
networks, biomorphism, representation and narrative, to name but a few —have continued to preoccupy
architectural students.

Along with the array of speculative projects, drawn or collaged brilliantly to give the illusion of buildability,
the archive includes a surprising number of drawings that hoped to lead to buildings —mostly competition
entries, as well as a few built projects.

The projects can be viewed chronologically or by member, revealing the development of the movement and
the contributions of the individuals involved, the more serious LCC architects versus the dreamier members,
with David Greene emerging as perhaps the most rebellious in his rejection of architecture in favour of
invisible networks.

Warren Chalk brings a rare note of disillusion to temper the prevailing sense of excitement at technological
advances, writing in An Unaccustomed Dream that “the urgent appeal of the sixties has cooled for me. Man
has leapt up and down on the moon, played a golf strike even, and we are not much better for it.”

While many of the works lend themselves well to the computer screen, some detailed close-up views would
have been nice, both to see and understand the work better and to get a sense of their texture as artefacts.
The Living City Exhibition, Sin Centre and Soria Moria competition drawings especially left me longing to see

24/08/2013 12:13The Archigram Archive | Review | Building Design

Page 2 of 2http://www.bdonline.co.uk/culture/the-archigram-archive/3162956.article

0 Follow Follow @bdonline@bdonline 24.8K followers

the original drawings.

While the somewhat mysterious “Ephemera” sections add some context, what to me is missing to make the
archive truly comprehensive is access to primary source texts. This lack is felt the most when it comes to the
magazines, but we are also teased with illegible images of text that went with projects such as the Soria Moria
competition. The same goes for secondary material such as a Sunday Times article on Plug-in Cities, and a
1967 article in Perspecta. Meanwhile, under “Supplemental Information” we find only a lonely, though
interesting extract of Murray Fraser’s Architecture and the “Special Relationship”: The American Influence on
Post-War British Architecture. Perhaps more is to come, copyright allowing, but for now, the archive does not
liberate the serious researcher from the library stacks.

Original print headline - Impossible dreams

Related Company Resources

HomeHome
The TAPER-LOC® System is the simple way to install glass railings and balustrades.

Kalzip systems are ideal for Rathfriland Fire StationKalzip systems are ideal for Rathfriland Fire Station
Learn more about Kalzip's FC rainscreen and aluminum standing seam systems!

Related Company ResourcesRelated Company Resources
The single resource for all your building design industry needs

Related Company ResourcesRelated Company Resources
The latest building design trends from companies within the industry

Desktop Site | Mobile Site

Like 7

P.11 Reed, Martha. 2010. ‘The Archigram Archive.’ Bdonline, 07 May.

48

3 Launch

Fig. 13a Peter Cook and David Greene Launch Event, University of Westminster, London

Fig 13b Michael Webb and Dennis Crompton, Launch event, New York

Fig 13c EXP (Kester Rattenbury, Murray Fraser and Clare Hamman), Michael Webb, Dennis Crompton and dog at launch.

50

Fig. 14 Michael Webb. Temple Island, Section through Cone of Vision.

Fig. 15 Michael Webb, Temple Island, Static land-
scape and Accelerating landscape.

Fig. 16 Michael Webb, Photograph of Dome with Leaves.

Fig. 17 Michael Webb, Temple Island, Photo Finish
of the Regatta. Leaves.

Fig. 18 Ron Herron. Walking City (partial).

Fig. 19 David Greene. Pod Vivo / Pod Muerto

4 Archigram Drawings turned into Postcards

Fig. 20 Peter Cook. Lump and Secret Garden. Fig.21Peter Cook and David greene.
Archigram Magazine 1. Broadsheet Layout.

Fig.22 Peter Cook. Instant Village Moment. Fig. 24 Warren Chalk.
Walking City Original Model.

Fig.23 Peter Cook, Dennis Crompton, Ron Herron,
Diana Jowsey. Summer Session 72: Aeroplanes.

