

ARCHITECTURAL DESIGN

LEVEL ONE STUDIO, FALL 2005

ALAN JOSLIN

WITH

DAVID WHITNEY – CONSULTANT OF STRUCTURE AND CONSTRUCTION

CHRISTOPHER B. DEWART – BUILDING INSTRUCTOR

REBECCA LUTHER, JENNIFER SEELY, ANGELA E. WATSON – CRITICS AND INSTRUCTORS

JOSLIN STUDIO, PROBLEM #8: “A GATHERING PLACE FOR SCHOLARS”

Theme for Problem #8:

A 1/4” scale model of your most exciting space within the facility, the one place you believe will provide the most memorable experience for a user/guest. The boundaries/enclosure of the place must be defined on all sides and include an exterior wall. The model must also include scale figures and key furniture pieces that suggest the use of the space. Issues will include,

- 1) How well the space works for its intended purpose
- 2) The character of the space for its intended purpose
- 3) The quality of the edges as places of inhabitation and appropriate filters between inside and outside.

Models should be made out of materials easy to form and assemble, which provide a graphic code for their material quality.

Each student should discuss with Alan and Marco, the extents of their model study before embarking on the project

Schedule and Format for Problem 8:

Tuesday, November 29th,

- 1) Desk Crits

Thursday, December 1st,

- 1) Desk Crits

Friday, December 2nd,

- 1) Final Pin up of Project
- 2) Introduction to Project #9