[image: image1.jpg]

SCHOOL OF ARCHITECTURE, BUILDING & DESIGN

Centre for Modern Architecture Studies in Southeast Asia

Bachelor of Science (Honours) in Architecture
ARCHITECTURE DESIGN STUDIO III [ARC60106]
Prerequisite: Architecture Design Studio II
__
Assignment
Analysing Architecture – The Journey of the 5 Senses
20% of final marks (Group work with Peer Review)

[image: image4.jpg]lml TAYLOR’S UNIVERSITY

Wisdom - Integrity - Excellence

Spatial organisation is a key consideration for architects in architectural design. The study and exploration of different spatial organization methods is important in design because it informs human occupation, behavior, and experience within architectural spaces. Writers such as Francis D.K. Ching labeled this as architectural ‘order’ whilst Alexander Purves called this ‘the formal patterns’. This is an introductory assignment by which you are required to analyse spatial typologies and poetics case studies.
1. [image: image5.jpg]

Identify and explain different spatial types in architecture, and how they inform spatial use and experience

2. Create tectonic expressions of different spatial typologies which impact on the uses and experiential conditions of space

In groups of 5 students, select one (1) precedents for analysis (refer to list on p. 3). They can be local, national and/or international examples. The precedent study should provide the following analysis:
1
FUNCTION

i. Describe the function and design brief of the VIC

ii. Explain how spaces are organised to achieve the brief

iii. Explain how the entry and exit points are designed
iv. Explain how the building functions as interpretive centre: what are the artefacts/interpretive material, and it has informed the architecture and space planning.

2
SPATIAL TYPOLOGIES

i. State and describe the spatial typologies applied in the design

ii. Explain how the spaces are organised and ordered (cross-reference to 1 (ii)
See Francis D.K. Ching’s Form, Space & Order & Purves’ Formal Patterns
3
SPATIAL POETICS

i. What is the design considerations employed to explore spatial poetry/poetics/experiences?
ii. How are the spaces articulated in terms of the poetics, sensuality and tactility of architectural spaces?

· Flow of experience (identify key circulation/journey).
· Using at least 5 images/perspective that illustrate poetics of space, analyse how the experiential space is created: Engagement with senses; Manipulation of light and its effects on space (natural & artificial); Texture and materiality; Scale and proportion of spaces etc
See Steven Holl’s Questions of Perception: The Phenomenology of Space & Juhani Pallasmaa’s The Eyes of the Skin

4
Plan-Section relationship
iii. Co-relate the plan to one of the most interesting section of your selected building. Study the section and analyse how it is designed. Produce Re-draw the section to demonstrate your understanding of materiality, structure, tectonic logic, scale & proportion, spatial qualities of the project

See Paul Lewis, Marc Tsurumaki, and David J. Lewis’ Manual of Section
[image: image6.jpg]

Subsequent to your analysis of each precedent, conclude the manner in which function, spatial experiences and use are designed and articulated. Produce models (for Item no. 3) and diagrams (for all 1-3), supported by photos and minimal annotations, to illustrate your analysis.

Research

Information relating to the selected building (raw data & drawings) (from site visit or print form/publications)

Evidences of understanding and using the readers.

Analysis

For Items 1-3

3 x A3 landscape format (or equivalent) that includes diagrams, photos and minimal annotations illustrating the analysis of your selected precedents
Tectonic/elemental/reductive models (not to scale)

For Item 4

3 x A3 landscape format (or equivalent)
Verbal presentation of 10 minutes per group
· Clarity and comprehensiveness of analysis on use, typology and poetics
· Evidence of research and use of texts/terminologies in the formulation of analysis

· Ability to draw conclusions on analysis

· Ability to work as a team

1. D.K. Ching, F. 1993. Architecture: Form Space and Order (2nd ed.). Van Nostrand Reinhold
2. Holl, Steven. 1994. Questions of Perception: Phenomenology of Architecture, eds Steven Holl, Juhani Pallasmaa, Alberto Perez-Gomez, A+U

3. Pallasmaa, Juhani. 2005. The Eyes of the Skin: Architecture and the Senses. John-Wiley and Sons Ltd: Great Britain
4. Purves, Alexander. 1982. The Persistence of Formal Patterns, in Perspecta, Vol. 19, pp. 138-163

5. Paul Lewis, Marc Tsurumaki, and David J. Lewis. 2016. Manual of Section. Princeton Architectural Press.
6. http://www.comarchitect.org/the-student-competition/

	No.
	VIC
	Architect

	1
	Cliff’s of Moher Visitor Interpretive Center (2007)
	Reddy O’Riordan Staehli Architects

	2
	Niyang River Visitor Centre (2010)
	Standardarchitecture-Zhaoyang Studio

	3
	Wadi El Gemal Visitors Centre (2010)
	MADA Architects

	4
	Sun Moon Lake Visitor Centre (2010)
	Norihiko Dan and Associates

	5
	Gruta das Torres Visitors Centre (2005)
	SAMI arquitectos

	6
	BOH Visitor Centre (2006)
	ZLG Design

	7
	Hanil Visitor Centre & Guest House(2009)
	BCHO Architects

	8
	Domkyrkoforum Visitors Center (2011
	Carmen Izquierdo

	9
	Visitor Center for Architectural Miniatures Park (2016)
	Laboratory of Architecture

	10
	Monmouth Battlefield State Park Visitor Center (2015)
	ikon.5 architects

	11
	Tibet Namchabawa Visitor Centre (2015)
	standardarchitecture

	12
	Interpretation and Welcome Center for Visitors in La Antigua (2015)
	Ventura + Llimona

	13
	Jianamani Visitor Center (2013)
	TeamMinus

	14
	CeongTae Mountain's Visitor Information Center (2014)
	namu architects

	15
	Almadenes Canyon Interpretation Center (2015)
	Ad-hoc msl

	16
	Wild Turkey Bourbon Visitor Center (2013)
	De Leon & Primmer Architecture Workshop

	17
	Stonehenge Visitor Centre (2013)
	Denton Corker Marshall

	18
	Kemenes Volcanopark Visitor Center (2013)
	Foldes Architects

	19
	Archaeological Space in Daroca (2007)
	Sergio Sebastián Franco

	20
	Facts Tåkern Visitor Centre (2008)
	Wingårdh Arkitektkontor AB

	21
	Giants Causeway Visitor Centre (2012)
	Heneghan & Peng Architects

	22
	Red Rock Canyon Visitor Centre (2011)
	Line and Space

	23
	Visitor Center of the Roman Theatre of Malaga (2010)
	Tejedor Linares & asociados

	24
	Xinglong Visitor Center (2014)
	Atelier Alter

	25
	Visitors Center of the Stavros Niarchos Foundation Cultural Center (2013)
	Agis Mourelatos + Spiros Yiotakis

	26
	Cairns Botanic Gardens Visitors Centre (2011)
	Charles Wright Architects

	27
	Ramat Hanadiv Visiting Center (2008)
	Ada Karmi-Melamede Architects

	28
	Silverwood Lake (2011)
	Touraine Richmond Architects

	29
	Snaefellsstofa Visitor Center (2010)
	ARKÍS architects

[image: image2.emf]You may visit the archdaily website (http://www.archdaily.com/category/visitor-center) to source for other choices.
· [image: image3.emf]
Introduction to the Project

Learning Outcomes

Tasks

Submission requirements

Assessment criteria

References

List of Selection

Prepared by VN
2

 Updated 3/23/2017

