

NAVIGATOR

GSAPP FALL 2016

CORE I

ABOVE

14TH STREET CORRIDOR:/ FACADES

- 1 14TH STREET AND WASHINGTON ST. / SE
- 2 14TH STREET AND WASHINGTON ST. / SW
- 3 14TH STREET AND 8TH AVENUE / SW
- 4 14TH STREET AND 7TH AVENUE / NW
- 5 14TH STREET AND 6TH AVENUE / SE
- 6 14TH STREET AND 7TH AVENUE / SW
- 7 14TH STREET AND 5TH AVENUE / SE
- 8 14TH STREET AND 1ST AVENUE / NE
- 9 14TH STREET AND UNIVERSITY/ SW
- 10 14TH STREET AND 9TH AVENUE / SE
- 11 14TH STREET AND 9TH AVENUE. / NW
- 12 14TH STREET AND BROADWAY/ SW
- 13 14TH STREET AND 10TH AVENUE / SE
- 14 14TH STREET AND UNIVERSITY/ NW
- 15 14TH STREET AND 8TH AVENUE / NW
- 16 14TH STREET AND WASHINGTON ST. / N

SITE

- > Each Studio will receive X intersections along 14th Street, within which students may stack, rotate, shift their individual corner...

PROTO CORNER OPTIONS / OPERATIONS

1 PROTO- CORNER OPERATION 1
rotate horizontal
flip plane vertical,
rotate vertical

2 PROTO- CORNER OPERATION 2
rotate horizontal
INVERTED CORNER

3 PROTO- CORNER OPERATION 3
rotate horizontal,
rotate vertical,
rotate aligned plane

4 PROTO- CORNER OPERATION 4
rotate vertical,
rotate vertical
DOUBLED CORNER

HINGE

> A mechanical hinge to reinterpret the corner.

A ▽
B ▽

C ▽
D ▽

CORNER INTERSECTION

INTERSECTION

X STREET
14TH STREET

- A** INVERT 90
- B** DOWN/UP 90
- C** EXTEND OUT
- D** FOLD DOWN
- E** FOLD OUT/IN

MATERIAL DIMENSION

EXTENDED READINGS

- > Allen, Stan. "Diagrams Matter." ANY: Architecture New York no.23, 1998,16-19.
- Allen, Stan. "Distributions, Combinations, Fields, Preliminary Notes. A+U, 1998, 3-16.
- Allen, Stan. "Field Conditions." In Points + Lines, 1985.
- Andraos, Amale. "Beyond Bigness: Rereading the Peutinger Map." The Avery Review.
- Ballou, Hilary. The Greatest Grid: The Master Plan of Manhattan, 1811-2011. New York: Columbia University Press, 2012.
- Blau, Eve. Architecture and Cubism. Cambridge, Massachusetts: MIT Press, 1997.
- Bois, Yve-Alain. "Metamorphosis of Axonometry." Daidalos 1 (September 1981): 41-58
- Branzi, Andrea. *No Stop City*. Orleans: Editions XYZ, 2006.
- Carpo, Mario and Frédérique Lemerle eds., Perspective, Projections, and Design: Technologies of Architectural Representation (New York: Routledge, 2007), selections.
- Collective Experiments. El Croquis 149, 2010.
- Evans, Robin. "Architectural Projection," in Eve Blau and Edward Kaufman, eds. Architecture and Its Image: Works from the Canadian Centre for Architecture (Montréal: Canadian Centre for Architecture, 1989), 18-35.
- Fuller, R. Buckminster. Nine Chains to the Moon. Carbondale: Southern Illinois Univ. Pr., 1963.
- Haralambidou, Penelope. Marcel Duchamp and the Architecture of Desire. Ashgate, 2013.
- Holl, Steven. Intertwining: Selected Projects 1989-1995. New York: Princeton Architectural Press, 1998.
- Jacobs, Jane. "Introduction." In The Death and Life of Great American Cities. New York: Vintage Books, 1961.
- Kipnis, Jeffrey. "The Cunning of Cosmetics: Herzog & de Meuron," El Croquis 84 (1997): 22-28.
- Klein, Yves, Peter Noever, and Los Angeles Architecture. Yves Klein: Air Architecture. Ostfildern: Hatje Cantz, 2004.
- Klee, Paul. The Thinking Eye. The Notebooks of Paul Klee. Volume I. 3rd ed. Wittenborn Art Books, 2013.
- Koolhaas, Rem. "Bigness and the Problem of Large," OMA /Rem Koolhaas, and Bruce Man, S, M, L, XL. New York: Monacelli Press, 1995, 494-516.
- Kostof, Spiro. *The City Shaped: Urban Patterns and Meanings through History*. New York, New York: Bulfinch Press, 1991.
- Krauss, Rosalind. "Grids." October 9 (1979): 50-64.
- Kumpusch, Christoph A., and Lebbeus Woods. The Light Pavilion by Lebbeus Woods and Christoph A. Kumpusch for the Sliced Porosity Block in Chengdu, China 2007-2012. Ennetbaden: Lars Müller, 2013.

EXTENDED READINGS

- > Kurashima, Takahiro. *Poemotion*. Baden: Lars Müller, 2012.

- Kurgan, Laura. *Close up at a Distance Mapping, Technology, and Politics*. Brooklyn, NY: Zone Books, 2013.

- Lally, Sean. *The Air from Other Planets: A Brief History of Architecture to Come*. Zurich: Lars Müller Publishers, 2014.

- Moradi, Iman. *Glitch: Designing Imperfection*. New York: Mark Batty Publisher, 2009.

- Nicolai, Carsten. *Grid Index*. Berlin: Gestalten, 2009.

- Nicolai, Carsten. *Moiré Index*. 1. Aufl. ed. Berlin: Die Gestalten Verlag, 2010.

- Sloterdijk, Peter. *Bubbles, Spheres I: Microspherology (Semiotext(e))*, 2011

- Spencer, "The Critical Matter of the Diagram." In *Relational Skins: Chronicling the works of Diploma Unit 12 at the AA School London*, Edited by Holger Kehne and Jeff Turko, 2009.

- Venturi, Robert and Denise Scott Brown, "Some Definitions Using the Comparative Method," in *Learning from Las Vegas* (Cambridge, MA: MIT Press, 1977): 87-102.

- Vidler, Anthony. *Warped Space Art, Architecture, and Anxiety in Modern Culture*. Cambridge, Ma: MIT Press, 2000.

REFERENCES

- > Adrienne Lau, Wal Mart, 2012
- Agnes Martin, [grids], Untitled, 1960
- Aldo van eyck, Sonsbeek pavilion, Plan, 1965
- Alberto Tadiello, Untitled (Adunchi), 2010, *steel bar and plate, screws and dice*
- Alberto Tadiello, Untitled, 2012, *beam and metallic rod*
- Alberto Tadiello, Tarantolata, 2012
- Alvin Loving, Rational Irrationalism, 1969, @ The Whitney Museum
- Alexander Calder, Little Ball with Counterweight, c. 1931, @ The Whitney Museum
- Amy Hiley, The Green Living City Wall, 2012
- Archizoom, No Stop City
- Bernard Tschumi, Asphalt, 1998
- Brian Cantley, Hybrid Model
- Charley Harper, Jesus Bugs
- Diller Scofidio, Withdrawing Room, 1986
- Diller Scofidio + Renfro, Facsimile, 2004
- Donald Judd, Untitled, 1966, @ The Whitney Museum, Floor 6
- Doris Salcedo, Untitled, 1998. Wooden cabinet, concrete, steel, and clothing, @ The Guggenheim Museum
- Doris Salcedo, La Casa Viuda VI, 1995, wooden doors, steel chair, and bone, @ The Guggenheim Museum
- El Lissitzky, Wolkenbügel, 1924
- Eva Hesse, No title, 1969-70, @The Whitney Museum
- Friedrich Kiesler, City of Space, 1925
- Gordon Matta -Clark, Conical Intersect
- Hiromi Fujii, Grids, GA Houses. 4 1978: 135
- Hiromi Fujii, Nave of Signs, Axonometric, EUROPALIA 89 Japan, 1989
- James Corner, Rail Networks
- John Hejduk, Model house for a poet, 1999
http://www.floresprats.com/archive/expo_john_hejduk/
- Kate Gilmore, Heart Breaker, video, 2008
- Konrad Wachsmann and Walter Gropius, Packaged House
- Lebbeus Woods, Light Metrical Instrument, 1987
- Lebbeus Woods, Site Line, Vienna
- Le Corbusier, Regulating Lines in Towards a New Architecture
- Lygia Clark, Monument for Every Situation, 1964

REFERENCES

- > Marc Fornes and Theverymany, Aperiodic Vertebrae v2.0
- Marcel Duchamp, Door 11, rue Larey, 1927
- MC Escher, Print Gallery, 1956
- Nat Chard, Paradoxical Shadows
- Naum Gabo Constructed Head No.2, 1916
- Neue Angewandte Competition
- Piplotti Rist, Lobe Of The Lung, 2009
- Richard Serra, Prop, 1968, @ The Whitney Museum
- Robert Smithson, Alogon, 1966, @ The Whitney Museum
- Sarah Sze, Organized Chaos, 2013
- Sarah Oppenheimer, 637-2356, 2007
- Sidney Gordin, No. 10, 1955
- Sol Le Witt, 13/11, Wood and paint, @ The Hirshorn Museum
- Smout Allen, Syncopated territories
- Superstudio, Continuous Monument, 1969
- Tadashi Kawamata, Project on Roosevelt Island, 1992
- Vladimir Tatlin, Corner Relief, Relief Angle, 1915

ABOVE

GSAPP Columbia University
CORE I STUDIO: FALL 2016
Core Director: Hilary Sample
Core I Coordinator: Christoph a. Kumpusch

Team:
> CHRISTOPH a. KUMPUSCH > ADAM FRAMPTON
> ERICA GOETZ > WILLIAM ARBIZU
> TEI CARPENTER > ALFIE KOETTER
> JOSH UHL > CARRIE NORMAN

1.

ALBERTO TADIELLO, *UNTITLED*, 2010

2.

DONALD JUDD, *UNTITLED*, 1966

3.

BRIAN CANTLEY, *HYBRID MODEL*

4.

JOHN HEJDUK, *MODEL HOUSE FOR A POET*, 1999

5.

ADRIENNE LAU, *WAL MART*, 2012

6.

DORIS SALCEDO, *LA CASA VIUDA VI*

7.

EL LISSITZKY, *WOLKENBÜGEL*, 1924

8.

LEBBEUS WOODS, *SITE LINE VIENNA*, 1998

9.

SMOUT ALLEN, *SYNCOPIATED TERRITORIES*, 2006

FACT SHEET

INTERSECTION DATA

Intersection Control Analysis

http://www.nyc.gov/html/oec/downloads/pdf/2014_ceqr_tm/2014_ceqr_tm_appendix_transportation.pdf

NYC Live Traffic Map

<http://project.wnyc.org/traffic-map/>

FACADE ANALYSIS

NYC Zoning and FAR [floor area ratio]

http://www.nyc.gov/html/dcp/pdf/zone/zh_tables.pdf

Zoning Maps

<http://www.nyc.gov/html/dcp/html/zone/zmf.shtml>

Existing Facade Elements:

- FIRESTAIRS / apertures:
- WINDOWS
- DOORS /
- ORNAMENT /
- DRAINAGE /
- SCREENS /
- SHADING

.... habitable forms ?

NYC Facade Design Noise Metric Analysis

https://www.akrf.com/media/documents/ince_2011_abstract_89-sachwald_and_thompson_3FlamRO.pdf

NYC Fire Code

<http://www.nyc.gov/html/fdny/html/firecode/index.shtml#p1>

NYC Zoning Map 12 C, East 14th Street
<http://www.nyc.gov/html/dcp/pdf/zone/map12c.pdf>

Fire Escape Stair Patent,
googleapis.com/pages/US1149689-0.png

NYC GRID HISTORY

Machine Learning for the NYC Power Grid

<http://web.mit.edu/rudin/www/TPAMIPreprint.pdf>

NYC Grid Evolution / Growth Patterns

<http://www.thegreatamericangrid.com/archives/777>

SYSTEMS

- RAINWATER /
- GLAZING/
- STRUCTURAL/
- LIGHT/

Kunsthau Graz, Facade Panels Section from
 Kumpusch, Christoph a.. *Detail Kultur: If Buildings had DNA: Case Studies of Mutations*, 2013, New York, 796

Gutter and Snow Fence Detail, Seattle Lib, LMN Architects from
<http://lmnarchitects.com/case-study/seattle-central-library-curtain-wall-design>

MATERIAL TECHNIQUES

> HIGH-DENSITY FOAM (EXTRUDED POLYURETHANE)

High-density foam is used as a dampening or shock-absorbing material. It is also a highly precise modeling material and is capable of achieving thin-milled surfaces and details. It is a homogenous material that is a uniform color. In architecture firms, it is usually used to mill high-detail topographical models and site models.

Material Locations:

Canal Rubber

Study Model, GSAPP Fab Shop, Andras Balla and Alessandra Calaguire

ACTIVATED STUDIO SPACE

ABOVE

GSAPP Columbia University
CORE I STUDIO: FALL 2016
Core Director: Hilary Sample
Core I Coordinator: Christoph a. Kumpusch

Team:
> CHRISTOPH a. KUMPUSCH > ADAM FRAMPTON
> ERICA GOETZ > WILLIAM ARBIZU
> TEI CARPENTER > ALFIE KOETTER
> JOSH UHL > CARRIE NORMAN

