
Sabina Tanovic

Delft University of Technology, Delft, the Netherlands

ABSTRACT - Contemporary Western society often strives to confront and cope

with loss through projects that commemorate various events, both long past

and recent. This is particularly true in cases of the trauma-laden remem-

brance of modern atrocities. Memorials are perceived as spaces that can

provide necessary healing environments for the victims and their relatives,

but are also planned to encourage remembrance by future generations. After

the Second World War, designers faced with representing the Holocaust deliv-

ered radical approaches to spaces of memory, in many cases promoting obliv-

ion or questioning the motives of memorializing in the first place.

Contemporary memorials often address the representation of difficult mem-

ory with spaces of absence as the most tangible answer to loss and trauma.

To understand this approach, this article investigates several memorial spaces

responding to recent traumatic events, such as the Atocha 11M Memorial in

Madrid, designs for planned memorials in Oslo and Utøya, the Memorial for

the Murdered Jews of Europe in Berlin, and the Vietnam Veterans Memorial

in Washington, D.C.

INTRODUCTION

A century after the outbreak of the First World War, Western society recog-

nizes a spectrum of traumatic events, supported by the explanatory vocabu-

lary for modernity’s multiple wounds – total war, genocide, and terrorism –

48 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY 
THROUGH ABSENCE SPACE IN

CONTEMPORARY MEMORIAL ARCHITECTURE


and their resulting anxieties – shell shock, survivor’s guilt, and post-traumatic

stress disorder.1 These inevitably affect commemorative practices, both per-

sonal and public. Consequently, the contemporary memorial is an expanding

architectural genre commemorating not only present-day atrocities, but also

traumas from a rather distant past, as demonstrated by the recent Norwegian

memorial to seventeenth-century victims of the infamous witchcraft trials in

Vardø (2011). Although many participating nations buried their Unknown

Soldiers much earlier, the Tomb of the Unknown Soldier dedicated in 2004 in

New Zealand similarly indicates the still-present influence of First World War

commemorative practices. Many established memorials and monuments

standing on the sites of World War One battlefields are being enlarged to

satisfy contemporary needs. The same is true of numerous Holocaust memo-

rials, proliferating in number across Europe, but perhaps even in greater

numbers across the United States. However, an often-asked question is

whether contemporary Western culture, equipped with sophisticated and

convenient data banks, encourages oblivion instead of remembrance, as

some sort of destructively efficient pharmakon.2 At the same time, there are

doubts about whether the burgeoning genre of memorial architecture forgot

about the “wound” and focused on the “knife”.3

After the Great War the construction of a vast number of war memorials

commemorating millions of casualties was understood as part of a collective

mourning process. These sites were recognized as psychological focal points,

enabling the bereaved to mourn both individually and collectively. Still, the

commemoration of such a large number of victims required a kind of spiritu-

ality that religion and existing rituals were unable to provide. Understanding

loss and trauma was necessary to develop a framework of mediation, and

was spontaneously channelled through different forms, such as the above-

mentioned Tomb of the Unknown Soldier which was a focal point for “remem-

bering everyone by remembering no one in particular.”4

Disillusionment following the Second World War urged for an appropriate

language of memorialization that needed to reflect on the hopelessness of

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 49

SABINA TANOVIC

1. Erika Doss, Memorial Mania:

Public Feeling in America (Chicago:

University of Chicago Press, 2010),

131.

2. The consequence of this fast-

growing architectural field has been

recognized as fostering a specific

‘hybrid’ way of remembering that

over time reinforces amnesia

instead of active memory. See

Andreas Huyssen, Present Pasts:

Urban Palimpsests and the Politics

of Memory (Stanford: Stanford

University Press, 2003).

3. Paul Virilo, Art and Fear (London

and New York: Continuum, 2003).

Paul Virilo criticized the pitiless

character of our age and that of

modern art. Virilo used Baudelaire’s

phrase: “I am the wound and the

knife” where the knife allegorizes

the violence of war and the wound

represents how people respond to

it.

4. J.R. Gillis, “Memory and Identity:

The History of the Relationship,” in

Commemorations: the Politics of

National Identity, ed. J.R. Gillis,

Princeton University Press, 1994,

11; See also Jay Winter, Sites of

Memory, Sites of Mourning: The

Great War in European Cultural

History, Cambridge University Press,

1998.


post-war Western culture in which traditional commemorative plaques and

statues appeared as futile attempts at redemptive language.5 While

responses to the tragedy of war were significant in art, literature, and phi-

losophy, architects refrained from responding to the devastation in general,

and the Holocaust in particular.6 Priority was given to the reconstruction of

many demolished cities, with rare cases of leaving ruins untouched, for

instance in Oradour-sur-Glane in France. The impact of the modernist’s vision

of architecture as a “pure creation of the mind”7 in efforts towards an inter-

national style, divorced from context and focused on function, was often

blamed for the lack of response to issues of memorializing. Although this is

apparently no longer the case, the difficult question of the representation of

destruction remains. Several scholars argue that instead of addressing loss,

which connotes destruction and disappearance, designers today choose to

explore notions of absence, which suggests ‘non-presence’ and the anxious

possibility of reappearance.8

Memorial spaces can be perceived as a summoning framework for memories

related to traumatic experiences, also known as ‘difficult memory’, through

which people can begin to process and channel their emotions. In fact, recent

research indicates that designers of memorial spaces can create effective

memorials for traumatic memory by understanding how memorial architec-

ture facilitates the mourning process.9 In this sense, memorials function as

containers for loss, encouraging active participation through their spatial

realities, and offer a material framework for the process of “working out

trauma.”10 Furthermore, parties involved in the creation of a memorial nor-

mally focus on making their message tangible enough to be interpreted by

future generations. Depending on their social and cultural context, contem-

porary designers do this by using a variety of volumetric and kinaesthetic

elements to create strong holding environments in which active works of

memory may take place. By more closely observing the architecture of several

memorial spaces that facilitate coping with difficult memories,11 we can bet-

ter understand what this process entails and how these spaces work in prac-

tice.

50 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

5. Mark Godfrey, Abstraction and

the Holocaust (New Haven and

London: Yale University Press,

2007).

6. Gavriel D. Rosenfeld, Building

after Auschwitz: Jewish Architecture

and the Memory of the Holocaust

(New Haven and London: Yale

University Press, 2011), 47.

7. Steven Connor, Postmodern

Culture: An Introduction to Theories

of the Contemporary (Oxford: Basil

Blackwell, 1989), 218.

8. Doss, Memorial Mania, 145.

9. Nicholas Watkins, Frances Cole,

and Sue Weidemann, “The War

Memorial as Healing Environment:

The Psychological Effect of the

Vietnam Veterans Memorial on

Vietnam War Combat Veterans’

Posttraumatic Stress Disorder

Symptoms,” Environment and

Behavior 42 (2010), 351-375.

10. Sigmund Freud, “Mourning and

Melancholia,” The Standard Edition

of the Complete Psychological Works

of Sigmund Freud 14 (London:

Hogarth Press, 1957), 243, 256. In

his watershed essay Mourning and

Melancholia (1917), Freud argued

that mourning was necessary in

order to avoid melancholia, since

melancholics lack focus and are

unable to put their loss into

perspective. According to Freud,

two psychological liaisons,

recognized as strength of the

attachment and the attachment 


CONFRONTING THE IMPOSSIBILITY OF REPRESENTATION

Some of the first attempts to commemorate locations where mechanized

destruction of life occurred during the Holocaust clearly echoed the Adornian

question about the tension between ethics and aesthetics inherent in acts

of artistic representation.12 In a 1957 international competition for the memo-

rialization of Auschwitz, such issues certainly came to the forefront in the

unanimous jury approval of a proposal by a Polish team led by architect

Oskar Hansen.13 The proposed memorial was designed along the principles

of ‘Open Form’14 and consisted of a kilometre-long black tarmac road

intended to run diagonally across the grounds of the former camp, omitting

the infamous Birkenau gate. This omission emphasized the principles of

Hansen’s open-structure approach of proposing to leave the whole site of

the camp intact, with its gate never to be used again, and the road as the

only means by which visitors could experience the space and at the same

time confront the inevitable oblivion of the place. The architect argued that

the diagonal road would display the mechanism of the camp, but was also

imagined to be, as Hansen put it, “the crossing over which creates the climate

for reception and participation, which visualizes the subtext of spatial inter-

actions. The road is the site for spontaneous gestures.”15 Despite its popular

reception and its emphasis on the individual participation in space, the proj-

ect was abandoned for several reasons, of which the most pronounced was

the disagreement of Auschwitz survivors, who found the proposal too

abstract and “not in keeping with the literalness of their experiences.”16

Such radical designs for Holocaust memorials continued to appear in later

years, for instance Horst Hoheisel’s idea to blow up the Brandenburg Gate

(1995) in order to memorialize destruction with destruction, or Daniel

Libeskind’s competition entry to redesign Sachsenhausen Concentration

Camp (1993) in which he proposed to build residential and commercial build-

ings while destroying all Nazi buildings and flooding the site with water. After

1985, artists and architects strove for new forms of memorialization and the

public was confronted with memorial projects which aimed to destabilize

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 51

SABINA TANOVIC

itself, are elements of mourning in

the psychical working out process.

This was explained as an internal

process of constant invocation of

painful memories until the strength

of the attachment and the

attachment itself are neutralized.

11. Several recent architectural

journals devoted their issues to

understanding difficult memories,

related to traumatic experiences,

contested views of a common past,

amnesia and memory loss, in

relation to memorial projects

dedicated to commemorating them.

See for example “Interventions and

Adaptive Reuse, Difficult Memories:

Reconciling Meaning”, IntAR Journal

4, April 2013.

12. Theodor Adorno’s statement “to

write poetry after Auschwitz is

barbaric”, one of the most-cited

reflections on the Holocaust, tackles

the meaning of a representation that

reproduces the cultural values of a

society which made the Holocaust

possible. In later years, Adorno

revised this statement, arguing for

the necessity of representation for

the acknowledgment of suffering. In

Theodor W. Adorno, Can One Live

After Auschwitz? A Philosophical

Reader, ed. Rolf Tiedemann, trans.

Rodney Livingstone et al. (Stanford:

Stanford University Press, 2003),

252.

13. The team members were Zofia

Hansen, Jerzy Jarnuszkiewicz,

Edmund Kupiecki, Julian Pałka, and

Lechosław Rosiński.


the very notion of memory by introducing absence of form, or rather the

invisible form. This so-called counter-memory generation, by predominantly

German artists, resulted in numerous projects inspired by the participatory

acts of visitors. Among the well-known realized works are the Monument

against Fascism (1986) in Hamburg by Jochen Gerz, which invited people to

write on the column’s surface while it gradually sunk into the ground, and

Hoheisel’s inverted Aschrott Fountain (1987) in Kassel.17 Often, these projects

have strong sensory qualities, such as Hoheisel’s untitled “Warm Memorial”

(1995) for Buchenwald, a stainless-steel plate maintained at human body

temperature and placed where the wooden obelisk erected by the inmates

upon liberation once stood.18

The popular motif of inversion and destabilization of the ground can also be

recognized in another, more recent project, the national Memorial for the

Murdered Jews of Europe in Berlin (2005). The project was approved by the

German Bundestag in 1999, five years after the first competition, whose win-

ning design of an enormous gravestone was dismissed due to its controversial

symbolism and sheer scale.19 The second competition was organized in 1997:

a result of many fraught colloquia that doubted the legitimacy of the future

memorial as the main national monument. As such, it was feared, it would

take precedence over numerous other sites of memory across Germany, and

would produce a “great burial slab for the twentieth century, a hermetically-

sealed vault for the ghosts of Germany’s past.”20 A collaborative project

between Richard Serra and Peter Eisenman entitled Waving Field of Pillars

(Fig. 1), designed to encourage a participatory approach by visitors, was

selected as a finalist. The proposal, comprising a thousand pillars and at first

glance recalling a vast cemetery, was chosen for several reasons. It was

believed that its multiple forms would encourage individual involvement

with the memorial, without giving an absolute solution, which would estab-

lish memorialization not as a fixed fact but as an ongoing process.

Additionally, the memorial’s form and scale resisted reproduction through

photography and would thereby further encourage participation. The memo-

rial also imposed a sense of either Unheimlichkeit, or a sense of danger in

52 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

14. The concept of ‘Open Form’, as

described by Hansen at a meeting of

the International Congress of

Modern Architects (CIAM) at Otterlo

in 1959, was a philosophical idea of

shaping social space that would be

open for a free intervention of the

audience and of time. Hansen

always emphasized the human

element above the technological

aspects of architecture. 

15. Katarzyna Murwaska-Muthesius,

“Oskar Hansen and the Auschwitz

“Countermemorial 1958-59,” Art

Margins (20 May, 2002),

http://www.artmargins.com/index.p

hp/featured-articles/311-oskar-

hansen-and-the-auschwitz-

qcountermemorialq-1958-59.

Accessed November 12, 2014.

16. James Young, The Texture of

Memory – Holocaust Memorials and

Meaning (London: Yale University

Press, 1993), 136.

17. The place where the column

once stood is now an empty

platform. The column is completely

buried in the ground, but it is

possible to view it from a window at

street level. Similarly, the counter-

memorial in Kassel constitutes the

reconstructed Aschrott fountain

installed where it used to stand but

turned upside-down and partially

buried; only the base of the fountain

with the water flowing into the

earth is visible. 

18. Hoheisel developed the

memorial with architect Andreas 


JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 53

SABINA TANOVIC

Knitz. The names of fifty-one

national groups victimized in

Buchenwald are inscribed on the

plate. See James Young, At

Memory’s Edge, After-Images of the

Holocaust in Contemporary Art and

Architecture (London: Yale

University Press, 2000), 105.

19. The winning design by Berlin

architect Christine Jackob-Marks

consisted of a massive sloped

surface, occupying the whole site,

with eighteen boulders from

Masada in Israel. The names of 4.5

million murdered Jews were to be

inscribed on the memorial. The

connection to Masada was

problematic as it was a historical site

of Jewish mass suicide during the

revolt against the Romans. The

proposal was, among other things,

criticized for being “too German”.

Committee-member James Young

argued that the competition brief

was too ambiguous to begin with.

Participants from the first

competition were invited to the

following one, including a few

additional competitors including

Peter Eisenman, Daniel Libeskind,

Jochen Gerz, Rebbeca Horn, and

Dani Karavan. Young, At Memory’s

Edge, 190.

20. Young, At Memory’s Edge, 194.

21. Ibid. 206.

22. Since the committee wanted

more place for commemorative

events but was simultaneously

concerned about the memorial 

Fig. 1

Memorial for the Murdered Jews of Europe, Berlin (Credits: Author)

demanding from visitors that they find their own way in the field of pillars,

which were to stand on sloping ground and in that way destabilize the visitors’

position in space.21 After the revision of the design, which included a signifi-

cant reduction of the number of pillars, an adjustment of their height and

spacing, and the addition of a row of trees to act as a buffer between the

city and the memorial, the proposal was welcomed as much more suitable.22

As for anticipated acts of vandalism, it was believed that there were simple

anti-graffiti solutions and that possible desecration through climbing on the

memorial’s pillars with their text-less surfaces was considered irrelevant,

since the pillars were “neither intended nor consecrated as tombstones.”23

The pillars are the outcome of an overlapping of two invented topographies

on rectangular grids, placed above each other and undulating differently,

thus defining the tilt of the pillars. The incongruent relationship of the two

planes cannot be traced in practice, but only experienced through their desta-

bilizing effect. Although Eisenman’s design process used abstract elements


in a rational approach to produce unpredictable results, as reflected in the

arrangement of the pillars, the architect resisted describing the memorial as

abstract. Instead, he referred to the design as “indexical”.24 Eisenman, who

in 1995 competed for the Holocaust memorial in Vienna, remained faithful

to his idea that instead of producing meaning, a memorial should question

the conditions of horror by creating a “powerful and evocative spatial expe-

rience that will precipitate discussion about the past [so as] to ensure that

[it] will never [be] repeat[ed].”25 Well aware of the Adornian doubt, Eisenman

used the uneven ground on which the pillars were installed as an element of

displacement for two reasons: in opposition to the traditional notion of archi-

tecture as site-specific and ground-based, and in connection to the Nazi ide-

ology of “blut und boden” or the sanctity of German soil. Therefore,

decomposing the very base of the architectural form would counteract its

inherent ability to give meaning.26 Augmenting this idea with a generous use

of concrete as material for the pillars, the architect hoped to evoke the feel-

ings of loneliness and disorientation described by the survivors.27

A final addition to the revised proposal, on the insistence of the Minister of

Culture at that time, was an underground museum space called Ort which

was meant to contribute a pedagogical aspect to the overall concept, and

which was to be integrated with the architectural language of the memorial

above. This was done by adjusting the disposition of the museum, consisting

of four different rooms memorializing the Holocaust in different ways, so

that the exhibition contained within would follow the layout of the field of

pillars above.28 In this context the pillars can be read as empty memorial

plaques on unidentified graves; an upside-down world in which the pillars of

the memorial are in fact the confirmation of this inversion (Fig. 2).

INHABITING ABSENCE

Ever since the collective ritual of mourning moved into the private sphere

and the notion of ‘invisible death’ was established as a consequence of mod-

ern cultural values, death became taboo; something that is constantly present

54 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

turning into an uncontrollable

labyrinthine space, the original

design had to be adjusted. At this

point Serra left the project, leaving it

in the hands of Eisenman, who

further revised the design in order

to meet the demands. Young, At

Memory’s Edge, 211.

23. Ibid. 211.

24. The notion of ‘index’ was

described by Rosalind Krauss as a

sign that is caused by its referent,

without necessarily resembling it; a

shadow of a body, for instance.

Godfrey, Abstraction, 244.

25. Rosenfeld, Building after

Auschwitz, 174. Eisenman’s proposal

for the Vienna competition

consisted of a plaza surrounded by

wrinkle-like, high walls, a form

derived from a series of maps of

Vienna’s ghettos from 1421 and

1678 overlapped by the map of the

German Reich after the Nazi

Anschluss of 1938. His other

proposal for the Jewish Museum of

San Francisco (1996) was also

developed around the notion of a

powerful and disturbing spatial

experience in which he tried to

evoke Auschwitz as “a feeling of

loneliness and being lost.” Ibid. 176.

26. Rosenfeld, Building after

Auschwitz, 176.

27. Interviews with the survivors

were conducted by the architect as

part of the research preceding the

project. See Godfrey, 248


Fig. 2

Memorial for the Murdered Jews of Europe, the Museum 

(Credits: Lepkowski Studios, Berlin)

but never truly discussed, a paradox represented in Tony Smith’s minimalist

work Die (1962). The piece consists of a dark steel cube whose dimensions

derive from a symbolic relation between death and the traditional measure-

ment for burial in the United States: six feet. The Vietnam Veterans Memorial

in Washington D.C. (1982, Fig. 3), commonly considered to be a milestone in

memorial architecture, is often referred to as a tomb due to its dark granite

surface with thousands of engraved names of the dead or missing and the

numerous objects visitors leave at its foot. Whether this comparison does it

justice is difficult to say, since the memorial does reference death, excluding

any deductive input or instruction. Instead, it invites introspection by merging

one’s reflection with the names on the highly-polished surface of the walls.

Visitors appropriate the space of the memorial by observing this intricate

coexistence of reflections and names, often tracing names with a piece of

paper or caressing the surface and thereby touching the names.29 The sensory

features of the memorial provide the necessary environment for the process

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 55

SABINA TANOVIC

28. The four rooms of the museum

are as follows: the first room has

floor panels showing the last letters

and testimonies of victims,

organized in the same grid as the

pillars above; the second room

displays prewar photographs of

families accompanied with a

description of their fate; the third

room introduces an acoustic

component as names and

information about the victims are

announced from the speakers, while

their names are projected onto the

walls; finally, the fourth room offers

information about the former

concentration camps and other

sites.

29. Charles L. Griswold, “The

Vietnam Veterans Memorial and the

Washington Mall: Philosophical

Thoughts on Political Iconography,”

Critical Inquiry 12 (Summer 1986),

709.


of mourning to take place through presentation, confrontation, and recogni-

tion of loss.30 In this way the memorial reflects the notion of a tomb as “a

monument placed at the limit of two worlds.”31 It evokes the absence of life

while at the same time creating the intangible realm of loss.

This highly symbolic space can be addressed as a ‘deep structure’, a notion his-

torian Richard Etlin used to categorize architectural spaces for commemoration

of the dead, describing them as spaces with “particularly intense experiences

in which sentience, the feeling of vital life, takes on a particularly intense colour-

ing.”32 For Etlin, these are paradoxical places of absence for they are “neither

of this world nor of the next.”33 Dedicated to certain abstract concepts, spaces

of absence were designed to be empty so that people could communicate

with higher ideals, a practice that was popular during the Enlightenment. For

instance, Etlin’s last category, entitled the ‘Architecture of Shadows’, is the

56 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

30. Watkins, Cole, and Weidemann,

“The War Memorial”, 364.

31. Henri Bernardin de Saint-Pierre,

Etudes de la nature (1784), quoted

in Erika Naginski, Sculpture and

Enlightenment (Los Angeles: Getty

Research Institute, 2009), 103. The

quotation continues, “It presents us

first with an end to life’s

meaningless anxieties and the

image of eternal rest; and it gives

rise to the confused sense of happy

immortality, whose likelihood

depends on the virtue of the one

whose memory we contemplate.” 

32. Richard A. Etlin, The Symbolic

Space: French Enlightenment

Architecture and Its Legacy (Chicago

and London: University of Chicago

Press, 1994), XIX.

33. Ibid. 173.

Fig. 3

Vietnam Veterans Memorial, Washington D.C. 

(Credits: Willemien B. de Vries)


embodiment of a ‘space of absence’. This particular type originates from

Etienne-Louis Boullée’s eagerness to represent the uncanny feeling derived

from the silhouettes and shadows of nature, the melancholia dominating the

natural end of life that he sought to translate “in a precise manner into archi-

tecture.”34 In doing so, Boullée aspired towards creating a feeling of the sublime

by using Edmund Burke’s theory about the architectural elements necessary

for creating it. One of Burke’s principles included the ‘artificial infinite’, a

method based on the succession and uniformity of elements constituting a

composition as requisite for imagining their progress beyond the actual limits

of the overall composition. Uniformity of the participating parts was necessary:

they continued the progression of the succession and in that way created an

effect of infinity, which was again a source of a feeling of the sublime. This

principle can be recognized in the Vietnam Veterans Memorial, in the list of

the names that appears almost endless, and also in Eisenman’s memorial in

which the repetition of pillars creates a field that seems to expand beyond the

limits of the location.

While Berlin’s Memorial for the Murdered Jews of Europe omits any personal

designation and is often referred to as a popular playground,35 the Vietnam

Veterans Memorial in Washington defines a space which is highly personal

in character and whose ambiguity is perceived as persuasion.36 By naming

the dead and embracing the living through inviting visitor participation, the

memorial creates a powerful space of absence that resonates an often-

quoted thought by Adolf Loos about the tomb and monument being the

only part of architecture that belongs to art.37 For Maya Lin, the designer of

the memorial, the initial goal was to materialize the unrepresentable pain of

loss. As Lin explained:

I thought about what death is, what a loss is… a sharp pain that lessens

with time, but can never quite heal over. A scar. The idea occurred to

me there on the site. Take a knife and cut open the earth, and with

time the grass would heal it. As if you cut open the rock and polished

it.38

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 57

SABINA TANOVIC

34. Étienne-Louis Boullée,

Architecture, essai sur l’art (1796-

97), quoted in ibid. 197.

35. Franziska Bollerey, “Modesty

versus Monumentality: The quieter

way of speaking about Holocaust in

Europe,” Ezelsoren-Bulletin of the

Institute of History of Art,

Architecture and Urbanism, IHAAU1

(2008), 25-43.

36. Sonja K. Foss, “Ambiguity as

Persuasion: The Vietnam Veterans

Memorial,” Communication

Quarterly 34 (Summer 1986), 326-

340.

37. Loos explored this potential in

his design for a mausoleum for Max

Dvorák (1921). The mausoleum was

imagined in black Swedish granite,

giving the impression of a well-

grounded, heavy cube, topped with

three levels forming a stepped

pyramid, while the interior was to

be decorated by Oskar Kokoschka’s

frescoes. The outside appearance

and the simplicity of its form

reflected the notion of death as a

heavy and introvert subject,

confined within the walls of its

primitive construct. Only in the

interior of the mausoleum would

the space become a holding

environment for intimate feelings,

as Kokoschka’s art was invited to

“depict the emotion aroused by the 


Notably, the same approach was taken in the winning entry by the Swedish

artist Jonas Dahlberg for Norway’s July 22 memorial sites competition (2014)

to commemorate the attacks in Oslo and Utøya, a nearby small island on

which Anders Behring Breivik massacred 69 victims in 2011. The artist’s pro-

posed design depicts a physical incision, a symbolic wound, into the Sørbråten

peninsula which faces Utøya (Fig. 4). The literal cut into the landscape, with

the names of the victims to be engraved on the vertical stone surface, was

welcomed as radical and brave, as “the void that is created evokes the sense

of sudden loss combined with the long-term missing and remembrance of

those who perished.”39 It only seems that the ‘healing’ component found in

the Vietnam Veterans Memorial, manifested in the ability to touch the names

intertwined with one’s own reflection, is removed in this case, since there

will be a gap dividing the wall with names and the viewing gallery. This aspect

will be reintroduced however in the Oslo memorial, where the excavated

58 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

commemoration inside the tomb”.

The private experience of the artist

as portrayed in his art would

therefore become “a design for an

unconscious archetype in which

personal memory is blended with

the collective one”. In Benedetto

Gravagnuolo, Adolf Loos: theory and

works (New York: Rizzoli, 1982), 170.

38. Maya Lin as quoted in Robert

Campbell, “An Emotive Place

Apart,” American Institute of

Architects Journal 72 (May 1983),

151.

39. For the jury’s evaluation of Jonas

Dahlberg’s proposal, see “Swedish

artist Jonas Dahlberg to design July

22 Memorial sites in Norway,” July

22 Memorials,

http://www.minnesteder.no/en/the-

swedish-artist-jonas-dahlberg-will-

make-the-memorial-sites-after-22-ju

ly/. Accessed 30 May, 2014.

Fig. 4

Plan for the July 22 Memorial, Utøya, Norway 

(Credits: Jonas Dahlberg Studio)


cut from Sørbråten will be relocated. The memorial will take the form of an

amphitheatre facing a curved stone wall, with the names of the victims at

eye level (Fig. 5).

THE MEMORIAL AS A SPACE OF ABSENCE

After a terroristic attack occurred at several train stations in Madrid in 2004,

causing the deaths of 192 people, the public expressed their grief by leaving

letters, poems, religious images, and other objects at the sites where the

bombings occurred. As this collection was becoming an obstacle, a ‘cyber

shrine’ known as Espacio de Palabras was installed in the same year at the

entrance of the Atocha40 and El Pozo stations so that visitors would be able

to leave their messages of condolence in an electronic form until a permanent

memorial was built. These ‘video walls’ attracted a wide audience and were

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 59

SABINA TANOVIC

40. Madrid Atocha (in Spanish,

Estación de Madrid Atocha, also

named Madrid Puerta de Atocha) is

the largest railway station in Madrid.

It is the primary station serving

commuter trains. 

Fig. 5

Plan for the July 22 Memorial, Oslo, Norway 

(Credits: Jonas Dahlberg Studio)


therefore recognized as powerful instruments of preserving memory, with

their meaning easily shared and instantly understood. Despite their success,

an international competition was organized41 and the task of creating the

M11 memorial at a roundabout of the Atocha station was awarded to a team

consisting of five young architects – FAM Arquictetura y Urbanismo SLP.42

Under the motto Light dedicates the moment of the day for each person, the

initial plan was to create a sacred space for the bereaved and in memory of

the victims, an oasis in the busy traffic around Atocha station. Despite the

competition’s request to treat only the space of the roundabout, the design-

ers decided to take a risk and suggested the main memorial space be located

underneath the area limit allowed by the competition. In this way the idea

of creating a serene and intimate space within noisy surroundings became

more realistic. The design process began with multiple variations of models

carved from ice blocks to emphasize daylight as a focus of the overall design.

In contrast to the poetic ideal of light as an immaterial component in the

creation of space, the actual memorial was built from materials resistant to

the aggressive surroundings. At the same time this material had to be translu-

cent to allow daylight and the changing angles of sunlight to penetrate the

introverted space, accentuating the names of the victims, which were to be

inscribed on the walls.43 One of the initial ideas was to create an organic,

blob-like structure that would carry the statements of public mourning.

However, in the process of designing, and after consulting engineering

experts, it was planned that the organic shape would be retained within the

cylindrical architectural form so that it would be fully visible only from the

interior space of the memorial.

The memorial was inaugurated on March 11, 2007 and as imagined by the

winning team it was realized in two levels: the quiet, underground space

and the prominent cylindrical marker at street level (Fig. 6). The underground

space is accessible from the Atocha station, divided from the station hall by

the uneven glass facade, creating a hazy membrane between the two envi-

ronments: the busy realm of the station and the silent meditative room of

the memorial (Fig. 7). The entrance to the memorial is a large glass door

60 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

41. The competition, attracting

almost 300 proposals, was organized

by the Madrid City Council and the

Ministry of Public Works and

Economy.

42. The office FAM, or Fascinante

Aroma a Manzana (Fascinating

Smell of Apple) was established in

2002. The members of the team

were Esaú Acosta, Mauro Gil-

Fournier, Raquel Buj, Miguel

Jeanicke, and Pedro Colón de

Carvajal.

43. In later stages, the names of the

victims were replaced by the

messages of condolence left on the

site as part of the public’s

spontaneous mourning.


SABINA TANOVIC

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 61

Fig. 6

11M Memorial, Atocha Station, Madrid, Spain 

(Credits: Author)

Figure 7

11M Memorial, Atocha Station, Madrid, Spain

(Credits: Author)


leading first to a small, darkened vestibule with the victims’ names printed

alphabetically on an illuminated frosted glass panel, behind which is the main

memorial space. Hence, visitors are encouraged to reflect upon the names

for a few seconds, while the entrance serves as a transitional space towards

the space of absence waiting ahead. Once in the main room, the blurred

reality of the Atocha station, still visible through the glass facade on the right,

seems more distant. The interior walls are designed as reflective dark blue

surfaces in an attempt to make the edges of the space difficult to define.

Visitors are invited to move around as they wish, but the central circular

opening in the ceiling is the main source of light and therefore acts as a mag-

net (Fig. 8). The opening reveals ETFE foil44 with the inscriptions of many

messages of condolence in multiple languages (Fig. 9). Since the foil is trans-

parent, it allows the outside part of the cylindrical tower to be fully visible as

the text swirls upward towards the glass beams carrying the roof of the struc-

ture. At night, artificial lightening accentuates the cylinder and its changing

62 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE

44. Ethylene tetrafluoroethylene,

ETFE, is a fluorine based plastic,

designed to have a high corrosion

resistance and strength over a wide

temperature range. 

Fig. 8

11M Memorial, Atocha Station, Madrid, Spain

(Credits: Author)


JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 63

SABINA TANOVIC

Fig. 9

11M Memorial, Atocha Station, Madrid, Spain

(Credits: Author)

quality gives it the appearance of a large candle pot enigmatically protruding

from the roundabout. During daytime, depending on the angle of the sun,

the organic form of the cylinder’s inner membrane is slightly visible, as the

sunrays break through the glass brick facade.

Since each detail is designed to augment the notion of a sacred realm, the

material performance of the memorial ought to be impeccable. However,

due to its rapid deterioration caused by improper maintenance, whole seg-

ments of the cylinder’s inner foil are damaged to the point that specific parts

of the text are illegible, which results in a great distraction from the overall

experience. Furthermore, although the initial outburst of public grief is

memorialized in the apex of the memorial, new messages of condolence

cannot be added to its ‘clean’ and protected space. The apparent need for

such interaction is demonstrated by the objects visitors place at the cylinder’s

base of the street level part of the memorial. In this way the protruding


eleven metre high cylinder, prominently positioned before the station, can

be perceived as an abstract cenotaph. The cylindrical form whose translucent

materialization suggests its hidden content is an inviting feature in space; its

purpose is somewhat ambiguous, as it can easily be interpreted as an odd

part of the station’s technical space. It invites more thorough inspection

before one discovers its function as a guardian of a place of tragedy and its

consequences – the death of individuals.

CONCLUSION

Set aside for intimate contemplation and imaginative investment while echo-

ing Boullée’s aesthetic principles for translating melancholia into architecture,

the Atocha memorial focuses on words of hope and suggests the infinite for

both the dead and the living. In this sense, the memorial shares qualities

with the Vietnam Veterans Memorial. Both memorials are spaces of absence

that signify personal deaths, but at the same time encourage interaction

with space and potentially facilitate the mourning process. In this respect,

the Norwegian memorial designs seem to incorporate these aspects, bal-

ancing between the dramatic and more intimate space for reflection.

Conversely, the Memorial for the Murdered Jews of Europe in Berlin, con-

ceived with the goal of destabilizing the visitor and thereby creating a sense

of an impending danger, omits any personal references. In this way the

memorial risks a questionable transformation of the memorial space into an

ideal adrenalin boost for the ignorant. Echoing radical proposals for com-

memoration of Auschwitz and Sachsenhausen, the absence demonstrated

by the waving field of pillars is literal and understandable only to the more

persistent, willing to hunt for the actual purpose of the memorial. Unlike the

designers of the Vietnam Veterans Memorial and the 11M memorial who

were aware of the importance of the personal appropriation of memorial

spaces by visitors and its transitional qualities in facilitating the process of

mourning, Berlin’s memorial is a coded intellectual statement, an exercise in

memory work on a gigantic scale which further exposes the memorial to

controversies and acts of vandalism. In that way, indeed, it focuses more on

64 | JOURNAL OF THE LUCAS GRADUATE CONFERENCE

CONFRONTING DIFFICULT MEMORY THROUGH ABSENCE


the ‘knife’ then on the ‘wound’. Whether these memorials manage to provide

strong holding environments for memory and preserve remembrance for

the future generations is difficult to say. Nevertheless, the exploration of the

spaces of absence they promote appears to be more powerful when desig-

nating individual absence rather than abstract presence.

Sabina Tanovic is based at the History Department of the Faculty of

Architecture, Delft University of Technology, where she is currently

preparing a PhD dissertation on commemorative architecture with a focus

on contemporary projects.

JOURNAL OF THE LUCAS GRADUATE CONFERENCE | 65

SABINA TANOVIC


