

LANDSCAPE FURNITURE HOUSE

© HAROLD BANE MACDONALD 1988

by

The author hereby grants to MIT permission to reproduce and distribute publicly copies of this thesis document in whole or in part.

HAROLD BANE MACDONALD

Bachelor of Arts

Yale University

1980

SUBMITTED TO THE DEPARTMENT OF ARCHITECTURE
IN PARTIAL FULFILLMENT OF THE REQUIREMENTS OF THE DEGREE
MASTER OF ARCHITECTURE AT THE
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

1.

FEBRUARY, 1988

Signature of the author

Harold Macdonald
Department of Architecture
January 15, 1988

Certified by

William Porter
Professor of Architecture

Accepted by

William Hubbard
Chairman
Departmental Committee for Graduate Students

MASSACHUSETTS INSTITUTE
OF TECHNOLOGY

MAR 08 1988

LIBRARIES **Botch**

Room 14-0551
77 Massachusetts Avenue
Cambridge, MA 02139
Ph: 617.253.2800
Email: docs@mit.edu
<http://libraries.mit.edu/docs>

DISCLAIMER OF QUALITY

Due to the condition of the original material, there are unavoidable flaws in this reproduction. We have made every effort possible to provide you with the best copy available. If you are dissatisfied with this product and find it unusable, please contact Document Services as soon as possible.

Thank you.

The images contained in this document are of the best quality available.

TABLE OF CONTENTS

TITLE PAGE: PAGE ONE

TABLE OF CONTENTS: PAGE TWO

ABSTRACT: PAGE THREE

PICTURES: PAGE FOUR

LANDSCAPE FURNITURE HOUSE

by

Harold Macdonald

Submitted to the Department of Architecture on January, 15 1988

in partial fulfillment of the requirements for the Degree of

Master of Architecture

ABSTRACT

a house. over there on the cliff. it is very large. the owner must have a lot of cash. right on top of the cliff over the reservoir. seagulls come from the rockport ocean to drink fresh water and sit in the sun. the house does not loom large in their minds. it is irrelevant. the way literature is irrelevant to architecture. the gulls are thinking about fish. even when they fly. twirling gliders. make my day. curving perfect while i swerve ascending. i am free when i ski. but fish are in the quarry. by the cliff. where men look under the curving roof up into the sky.

Thesis Supervisor: William Porter

Title: Professor of Architecture

CLIFF HOUSE ON GRANITE QUARRY

11.

13.

THINKING ABOUT A STRING-HOUSE.

~~AN ENTRANCE GESTURE.~~ THEN, SIMPLY:

GESTURES. TO CONTAIN HUMAN ACTION OR IN-ACTION.....

: TO THRUST:
=>=> INTO THE LANDSCAPE:

... DIRECT ME TO
THE OCEAN VIEW

- OR THE EMBRACING
GESTURE: TO CONTAIN ME WHILE I

PAUSE OR LIE AROUND THE FIRE

対米!!! =>

FINALLY,
WALKING ALONG
A SERIES -
A SEQUENCE
OF EVENTS

WALLS MOVING
INDEPENTLY
OF
A LONG, LOW
STRUCTURE

虚空

★✓...

め職業會計人や初
好評書!! 計算例や
かりやすく解説!

A TRIMMING FOR THE CLIFF.
:OUTWARD GESTURES \ /, \ / ... INWARD GESTURES \ /;

= THOUGHTS ABOUT THE ROOF STRUCTURE

MUSINGS, EXPERIMENTS.

THAT'S ABOUT IT.

35.

: TO CLARIFY

: TO CLARIFY

: TO CLARIFY

: TO CLARIFY

ACKNOWLEDGEMENTS

FEET

FEET FEET FEET FEET FEET

FEET

Ideas are like children: There are none so wonderful as your own.

LEGO
GARY —

