

THE MEANING OF NATURAL LIGHTING ON ALTAR CASE STUDY: CATHEDRAL CHURCH AND CHURCH OF THE LIGHT

Rudy Trisno

Department of Architecture, Tarumanagara University, Jakarta 11440, Indonesia

Fermanto Lianto

Department of Architecture, Tarumanagara University, Jakarta 11440, Indonesia

ABSTRACT

Natural lighting in the church greatly affects the value of sacredness, because the meaning of light in Christianity is known as father of light. Hence, this issue is very interesting to study. The methodology of this research is; first, the light filter orientation on the altar and sitting room as an audio-visual buffer; second, natural lighting as the center of divine power at the church altar; third, creating a sacred atmosphere which is silent and light. The conclusion in this study is that the orientation of light will give a sacred impression. The lighting on the altar is the climax of the church building, and the orientation of the light on the altar as a climax is the manifestation of silent and light. The finding of this study is that the illumination of the light filter on the altar is not greater than the sitting room which is a zoning of the audio visual buffer. The benefits of this research can be used for the development of church architecture theory and also for practitioners to design church buildings.

Key words: Natural lighting, Altar, Meaning of lighting, Light filter, Audio-visual buffer

Cite this Article: Rudy Trisno, Fermanto Lianto, The Meaning of Natural Lighting on Altar Case Study: Cathedral Church and Church of the Light, *International Journal of Civil Engineering and Technology (IJCET)* 9(12), 2018, pp. 209–213.

<http://www.iaeme.com/IJCET/issues.asp?JType=IJCET&VType=9&IType=12>

1. INTRODUCTION

Lighting affects sacredness in church buildings, this is in accordance with the teachings adopted by Christianity, light is believed to have a symbolic role that is directly related to religious human perceptions of sacredness.

It is universally believed that light is a symbol of the light of God's love that saves people from darkness and evil power, so God is also called light. For example, in Christianity, Allah is also known as the Father of Light (*Pater Luminis*). Thus, it is understood that the sacred area is always marked by the presence of light [1].

Lighting is a sacred embodiment. Based on the description above, special natural lighting is very interesting to be discussed as an issue in architectural design works, especially the Christian church.

This is because in the past, the church always faced west so that the position of the altar is at the end of the building, located in the east position with the intention that natural light will emit light on the altar especially in the morning [2].

The benefits of this research are to add insight to the theory of church architecture and also for architects who specifically design church to gain insight that natural lighting can affect sacred values

2. MATERIAL AND METHODS

Natural lighting for the church that can express sacredness, needs to be evaluated from the approach and views of experts who discuss the sacredness and also practitioners of architecture who have built their work on sacred buildings, especially the church.

Sacredness can also be realized through an ambiguous atmosphere. This includes silence-noise, where silence can be a symbol of God's presence. Darkness-light, where absence or existence of light can support the creation of experiences of divine presence; emptiness-profusion, which focuses on differences in rhythm in the arrangement of elements to confirm the hierarchy between profane and sacred areas [3].

Altar located in the sanctuary is the most sacred place, because at the altar there is a communication that connects God vertically with the people horizontally, and this altar illuminated by natural light symbolizes God participates in events in the church. God is the light to illuminate his people so they can do good and right things [4].

In general, natural lighting in the church before the 20th century was in the East where the altar was located, because the altar is the most important place for the church which is the *hierophany* area. Each of these sacred spaces is characterized by the existence of *hierophany*, so that the sacred presence is separated from the cosmic environment that surrounds it and makes it of different qualities [5]. This *hierophany* becomes a new order so that the center of the cosmos is manifested by Axis-Mundi, which can literally be interpreted as the center of the world.

Regarding the axis-mundi, it is clear that the sacred space has existential value for religious humans; because nothing can begin, nothing can be done without light orientation [6]. Furthermore, the orientation of light itself requires a fixed point, namely the place where *hierophany* takes place; a "center". A place is called sacred because divine power is present in that place, so that divine power in that place moves humans to orient themselves to that place [7].

Dark light can give a sacred impression [8], the light is meant to make the light filter, whereas dark as an audio-visual buffer from the outside, so lighting is the orientation of light as a point defined as *hierophany* which has Divine power [5].

Kisho Kurokawa (1994) in the book The Philosophy of symbiosis, said that there is an activity that works together with each other, although the relationship of one to another is contradictory (binary opposition) but, cooperation can produce mutual benefits from one another, like light-dark and silent-noise [9]. The presence of natural lighting in buildings is the expression of light filters (altar), while dark light in the audio-visual buffer area (seating area), making the space inside seem sacred which is the manifestation of silent and light [10]. This is a reflection of the symbiosis concept of Kisho Kurokawa.

Tadao Ando's work on Water Temple orientates red light as a place of prayer which is also the climax of the building, because the position of birth of Sidharta Gautama was in

India, which, on a world map, is in the west of Japan. The west represents the sunset position, where sunset is represented by red [11].

So based on the view of the approach of the sacred experts and architects, the methodology for analyzing this research is described as follows; 1) Orientation of the light filter on the altar and sitting room as an audio-visual buffer; 2) Natural lighting as the center of divine power is at the church altar; 3) Creation of a sacred atmosphere which is silent and light.

2. RESULTS AND DISCUSSION

The case study taken is the Cathedral Catholic church in Jakarta and the Christian church, Church of Light in Osaka. The Cathedral Catholic Church was designed by Tomph (1829) then continued by Mgr. ICE. Lupon SJ (1901). Cathedral Church has an area of 1,200 M2. While the Christian church, Church of the light was designed by Tadao Ando (1989) with an area of 113 M2.

2.1. Cathedral Church


Figure 1 Cathedral Church

(A) Site plan of Cathedral church (circle sign); (B) Exterior of Cathedral church;
(C) Interior of Cathedrals Church with light in Altar; (D) Altar with natural lighting

Orientation of the light filter on the altar and sitting room as an audio-visual buffer

In figure 1C, seen at the Cathedral Church, the light filter is behind the altar and the audio-visual buffer is in the sitting area so that the reflection of the orientation of the light is on a very dominant altar. Hence the reflection of the orientation of light as a filter and audio-visual buffer in the design of the Cathedral Church is quite successful.

Natural lighting as the center of divine power is at the church altar

In figure 1D, it is seen that the altar at the Cathedral Church is a reflection of the center of divine power because there is a light that illuminates the altar, so the altar is the climax of the orientation of light.

Creation of a sacred atmosphere which is silent and light

Based on the orientation of light analysis as a filter and audio-visual buffer (Figure 1C) along with the natural lighting analysis on the Altar as Divine power (Figure 1D), then the sacred atmosphere can be emitted because the ratio of natural lighting as a light filter is approximately 30% of the audio-visual buffer, so that the silent and light atmosphere can be felt.

2.2. Church of the Light


Figure 2 Church of The Light

(A). Site plan church of light (circle sign); (B). Exterior church of light; (C). Interior church of light with light in Altar; (D). Altar (circle sign) with natural lighting

Source: (A) Jodidio, 2012, p. 128; (B-D) Documentation by Author

Orientation of the light filter on the altar and sitting room as an audio-visual buffer

The light orientation in the form of a cross gives a sacred impression to this church (Figure 2C), the orientation of the light on this altar as a filter and visible audio-visual buffer turned out to be more dominant than the Cathedral Church, so that the orientation of the light as a filter and audio-visual buffer in this design is quite successful.

Natural lighting as the center of divine power is at the church altar

Natural lighting that illuminates the altar is the center of Divine power because the altar is the climax of the orientation of light (Figure 2D).

Creation of a sacred atmosphere which is silent and light

Based on light orientation analysis as a filter and audio-visual buffer (Figure 2C) and analysis of natural lighting as the center of Divine power on the church altar (Figure 2D) it can be concluded that the sacred atmosphere which is silent and light can be expressed in Tadao Ando's design, because natural lighting as a light filter is approximately 10% compared to the audio-visual buffer.

4. CONCLUSIONS

Based on the analysis of the research methodology, it can be concluded as follows: First, light orientation can give a sacred impression, especially at the altar while the audio-visual buffer in the sitting area tends to be darker than the altar. Secondly, the lighting on the altar is the center of natural power because it is the climax of the church building. Third, if the first and second steps have been passed, a sacred atmosphere can be created which is silent and light with a comparison of natural lighting as a light filter no greater than the audio-visual buffer.

The finding in this study is natural lighting at the altar with a light filter ratio is not greater than the audio-visual buffer, or, in other words, the lighting of the audio-visual buffer is greater than the light filter.

REFERENCES

- [1] Trisno, R. (2017). Kesesuaian antara tuntutan liturgi dengan konfigurasi spasial dan bentuk bangunan arsitektur gereja Katolik. *Dissertation*. Bandung: Program Studi Doktor Arsitektur Universitas Katolik Parahyangan.
- [2] Kieckhefer, R. (2004). *Theology in Stone Church Architecture from Byzantium to Berkeley*. New York: Oxford University.
- [3] Hoffman, D. (2010). *Seeking the Sacred in Contemporary Religious Architecture*. Ohio: The Kent State University Press.
- [4] Trisno, R. & Lianto, L. (2018). Catholic church is the divinity symbol with case study of Santa Theresia church in Jakarta, Indonesia . *International Journal of Engineering and Technology (IJET) Vol 10 No 3 Jun-Jul 2018*, 865-872.
- [5] Eliade, M. (2002). *Sakral dan Profan*. Yogyakarta: Fajar Pustaka Baru.
- [6] Barrie, T. (2010). *The Sacred In-between the Mediating Roles of Architecture*. New York: Routledge.
- [7] Jones, L. (2000). *The Hermeneutics of Sacred Architecture Experience, Interpretation, Comparison Vol 1 & 2*. Cambridge, Massachusetts: Harvard University.
- [8] Ashiara, Y. (1971). *Exterior Design in Architecture*. USA: Van Nostrand Reinhold Inc.
- [9] Kurokawa, K. (1994). *The Philosophy of Symbiosis*. London: Academy Editions.
- [10] Lobell, J. (1979). *Between Silence And Light*. Colorado: Shambala Publication, Inc.
- [11] Jodidio, P. (2012). *Ando Complete Works 1975-2012*. Koln: Taschen.