

A NATIONAL MUSEUM
OF
AMERICAN ART AND ARCHAEOLOGY

By

Hugh Lyon McMath

**
*

A NATIONAL MUSEUM
OF
AMERICAN ART AND ARCHAEOLOGY

THESIS

Presented to the Faculty of the Graduate School of
The Massachusetts Institute of Technology
in Partial Fulfillment of the
Requirements

For the Degree of
Master of Architecture

By

Hugh Lyon McMath, M. S. in Architecture
Austin, Texas December, 1935

*

CONTENTS

Preface	iii
Introduction	1
Program	1
Bibliography	11

LIST OF ILLUSTRATIONS

Preliminary Drawing	iv
Elevation, Plan, and Section	
Scale: 1/128" to the Foot	

• ELEVATION •

TO MONUMENTS

TO MONUMENTS

• LIBRARY •

• HALL OF THE AMERICAN •

• PLAN •

• SECTION •

• A NATIONAL MUSEUM •
OF
• AMERICAN ART & ARCHEOLOGY •

Arch. L. Mumford

SCALE • 1" = 120'-0"

PREFACE

This thesis is offered as a study in the correlation of research in Architecture and in Archaeology. It is, in the main, the result of the author's interest in the aboriginal American and his contributions to our present-day civilization, particularly in the fine arts -- architecture, sculpture, painting, literature, music, and the drama. The author has sought to write a program and present a solution that will properly fulfill the requirements for such a structure.

By "American Art and Archaeology" is meant the cultural products of the peoples of North America, Mexico, Central and South America antecedent to the Spanish colonization or what is generally known as the "Pre-Spanish era".

The author is indebted to the Library of The University of Texas for the valuable resources used in the development of research for the requirements of the program and the design.

December, 1935

Hugh Lyon McMath

INTRODUCTION AND PROGRAM

The aboriginal American has contributed an incalculable amount to the spiritual and material life of our present day through his arts and agriculture. His cultural achievements have exhibited an adjustment to conditions and a virility that have never been obliterated. In recognition and in appreciation of the American Indian's beneficence to mankind, the author proposes as the subject of this thesis--

A NATIONAL MUSEUM
OF
AMERICAN ART AND ARCHAEOLOGY

It is assumed that Congress has provided funds for the project and that the city of San Antonio, Texas has been selected since this locality is proximate to the center of archaeological development in the Americas. The site slopes very gently towards Brackenridge Park and has a frontage on the Pan-American highway of 1000 feet and a depth of 1500 feet along two major avenues intersecting the highway.

The function of the museum will be two fold; first, as a background and shelter for rare archaeological specimens; and second, as a center of instruction and archaeology.

The composition in addition to the museum building shall include adequate landscape development and provision for outdoor exhibition of sculptural and architectural fragments, replicas and restorations of large monuments; a botanical museum and garden for the cultivation and display of American Indian plant life; and a small outdoor theatre for pageants and ceremonials.

The museum, exclusive of its steps and approaches, shall not exceed 750 feet in its greatest plan dimension and shall include:

I.

A MAIN ENTRANCE VESTIBULE affording controlled access to

II.

A GREAT HALL lighted from above and used for the exhibition of monumental pieces of architecture, sculpture and painting and as a monumental foyer to

III.

AN AUDITORIUM seating 800 people for public lectures and scientific gatherings. Anterooms for lectures, storage rooms, and provision for projection equipment.

IV.

TWO SMALL LECTURE ROOMS each seating 100 people and used for public and group lectures.

V.

TWO SMALL GALLERIES for travelling exhibits and recent accessions and located convenient to the Great Hall. They are 750 square feet each.

VI.

THE GENERAL OR PUBLIC MUSEUM divided into two major departments consisting of two galleries each of 7000 square feet and equipped with dioramas and display cases to illustrate the habitats and cultures of the following areas:

A. North America

North Atlantic
South Atlantic
Iroquoian
Mississippi-Ohio
Great Lakes
Plains
Pueblo
California
Columbia Basin
North Pacific Coast
Arctic
Canadian

B. Mexico, Middle And South America

Northern Mexico
Central Mexico
State of Oaxaca
Yucatan
Panama
The Antilles
Columbia
Ecuador
Peru
Chili
Atlantic Highlands
Patagonia

VII.

TWO GALLERIES for the exhibition and sale of contemporary arts and crafts of; North America; Mexico, Middle and South America. Each gallery to be provided with a sales department and office. The galleries may be independent of the museum building proper. 7000 square feet each.

VIII.

SIX GALLERIES for rare and special collections of paintings, sculptures, ceramics, basketry, metalwork, carving and textiles, and placed so as to be easily accessible from the main entrance vestibule and Great Hall. 2000--2500 square feet each.

IX.

THE TECHNICAL OR STUDENT MUSEUM for the classified storage of specimens. 40,000 square feet total. Twenty adjacent studios of 250 square feet each, for student and professional designers. Artificial lighting may be employed in these elements. Sales rooms for drawing and modelling supplies.

X.

A LIBRARY to include:

1. General reading room and delivery. 14,000 square feet.
2. Special reading room with assistant librarian's office and workroom. 2500 square feet.
3. Photography collection with librarian office and workroom. 2500 square feet.

4. Librarian's office. 500 square feet.
5. Archivist's office. 500 square feet.
6. Stack space for the ultimate storage of 1,000,000 volumes devoted to archaeology, anthropology and ethnology.
7. A number of carrels convenient to the reserve collections.

XI.

ADMINISTRATIVE OFFICES. 2000 square feet to include:

1. Director's office and reception room.
2. Comptroller's offices.
3. Board room with secretary's office.

XII.

STAFF OFFICE. 2000 square feet total.

XIII.

PRINTING SHOP for the preparation of books and pamphlets. 350 square feet.

XIV.

SERVICES FOR THE PUBLIC to include:

1. Restaurant - 3000 square feet.
2. Kitchen - 3000 square feet.
3. Lounge - 900 square feet.
4. Rest rooms and toilets - 4500 square feet total.
5. Information desk, check rooms, desks for sale of guide books and pamphlets, and booths for telephones.

XV.

SERVICES FOR THE PERSONNEL to include:

1. Guard rooms.
2. Lockers.
3. Showers and toilets.
4. Janitor's closets.

XVI.

SERVICES FOR THE PREPARATION OF EXHIBITS -

40,000 square feet total area to include:

1. Receiving room.
2. Examination.
3. Cataloging.
4. Photography.
5. Repair shops.
6. Vault.

XVII.

AIR CONDITIONING PLANT to provide for a
central-fan heating system. 5000 square
feet.

SCALE OF DRAWINGS:

Plans, sections and elevations at the scale of 1/32" to the foot.

Detail of principal entrance at the scale of 5/16" to the foot. (10 times scale of drawings)

Detail of the Sun-Worshiper at the scale of 5/8" to the foot. (20 times scale of drawings)

GENERAL CONDITION:

Since most museums are developed from basic elements by additions of units from time to time, the scheme should show the ultimate development and indicate the flexibility of the design.

B I B L I O G R A P H Y

- Bingham, H.: Machu Picchu, Oxford University Press, London, 1930.
- Bostick, Arthur E.: The Librarian Idea of Library Design, The Architectural Forum XLVII, pp. 507-529, December, 1927.
- Bowditch, C. P.: Mexican and Central American Antiquities, Smithsonian Institution, Bureau of American Ethnology, Bulletin 28, Washington 1904.
- Bunzel, R. L.: The Pueblo Potter, Columbia University Press, New York, 1929.
- Caso, A.: Los Estelos Zapatecos, Mexico, 1928.
- Druch von Gebr, Codex Borgianus, Berlin, 1904-09.
- Ecole Nationale Superieure des Beaux Arts, Le Concours du Grand Prix de Rome, 28 vols., folio, Paris, 1900-33.
- Eickhoff, H.: Die kultur der Pueblo in Arizona and New Mexico, Strecher and Schrader, Stuttgart, 1908.
- Evans, S. B.: Antiquities in Mexico, Smithsonian Institution Annual Report for the year 1887, Washington, 1889.
- Gann, T. W.: Maya Cities, Duckworth, London, 1927.

- Geerlings, Gerald K.: Detroit Institute of Arts, Architecture LVII, pp. 1-13, January, 1928.
- Guthe, C. E.: Pueblo Pottery Making, Yale University Press, New Haven, 1925.
- Hewitt, E. L.: Ancient Life in the American Southwest, Bobbs-Merrill, Indianapolis, 1930.
- Holmes, W. H.: Archeological Studies Among the Ancient Cities of Mexico, Field Columbian Museum, Publication 8, Chicago, 1895-97.
- Holmes, W. H.: Pottery of the Ancient Pueblos, U. S. Bureau of American Ethnology, Annual Report, 1882-83, Washington, 1886.
- Joyce, T. A.: Mexican Archaeology. An Introduction to the Archaeology of the Mexican and Maya Civilizations of Pre-Spanish America, Warner, London, 1914.
- Kent, Henry W: "The Why and Wherefore of Museums" The Architectural Forum, Vol. LVI, pp. 529-531, June, 1932.
- Kidder, A. V.: An Introduction to the Study of Southwestern Archeology, Yale University Press, New Haven, 1924.
- Kimball, Fiske: "Growth of Modern Museums" Architectural Record, Vol. XLVI, pp. 559-580, December, 1929.

Kimball, Fiske: "Planning the Museum", Architectural Record, Vol. XLVI, pp. 581-594, Dec. 1929.

Kingsborough, Lord: Antiquities of Mexico, 9 vols., folio, A. Aglio, London, 1830-48.

Lewis, Samuel R.,: "Museum and Library Practice in Heating and Ventilating", The Architectural Forum, Vol. LVI, pp. 635-640, June, 1932.

Loring, Charles G.,: "A Trend in Museum Design", The Architectural Forum, Vol. XLVII, pp. 579-581, December, 1927.

Lumholtz, C.: Unknown Mexico, 2 vols., Scribner, New York, 1902.

Markham, C. R.: The Inca Civilization in Peru, ed. Winson Justin, Narrative and Critical History of America, Boston and New York, 1884-1889.

Maudslay, A. P.: Biologia Centrali-Americana, or Contributions to the Knowledge of the Flora and Fauna of Mexico and Central America. Archaeology, 4 vols., Porter and Dulace, London, 1889-1902.

Means, P. A.: Ancient Civilizations of the Andes, Scribner, New York and London, 1931

Mendeliff, V.: A Study of Pueblo Architecture: Tusayan and Cibola, U.S. Bureau of Ethnology, Eighth Annual Report, 1886-87, Washington, 1891.

- Mendezabel, M.: Los Artes Aborigine Mexicanes, Mexico, 1922.
- "Museums", The Architectural Forum, Vol. LVI, pp. 531-627 (June, 1932).
- Pepper, G. H.: Pueblo Bonito, The Trustees, New York, 1920.
- Penafiel, A.: Monumentos del arte Mexicano Antiquo, 3 vols., Berlin, 1890.
- Ranck, Samuel H.: "Ventilating and Lighting Library Buildings", The Architectural Forum, Vol. XLVII, pp. 529-553, December, 1927.
- Rich, Lorimer,: "Planning Art Museums", The Architectural Forum, Vol. XLVII, pp. 553-577, December, 1927.
- Rogers, Meyric R.: "Modern Museum Design", The Architectural Forum, Vol. XLVII, pp. 601-609, December, 1927.
- Rosenfield, S.: "Light in Museum Planning," The Architectural Forum, LVI, pp. 619-627 (June, 1932)
- Sauer, C. O.: Pueblo Sites in Southeastern Arizona, University of California Press, Berkeley, 1930.

- Sawyer, P.: "The Design of Public Buildings", The Architectural Forum, LV, No. 5, pp. 257-261 (September, 1931).
- Saville, M. V.: Turquoise Mosaic Art in Ancient Mexico, Museum of the American Indian, Heye Foundation, New York, 1922.
- Saville, M. V.: Woodcarver's Art in Ancient Mexico, Museum of the American Indian, Heye Foundation, New York, 1925.
- Schmidt, M.: Kunst und Kultur von Peru, Ullsteinhaus, Berlin, 1929.
- Simonson, Lee: "Museum Showmanship", The Architectural Forum, LVI, pp. 533-541 (June 1932).
- Spinden, H. J.: Ancient Civilizations of Mexico and Central America, Handbook Series, American Museum of National History, New York, 1917.
- Spinden, H. J.: A Study of Maya Art, Memoirs Peabody Museum of American Archaeology and Ethnology, VI, Cambridge, 1913.
- Stein, C. S.: "Making Museums Function", The Architectural Forum, LVI, pp. 609-619 (June, 1932).

- Thompson, E. H.: People of the Serpent, Houghton, Mifflin, Boston and New York, 1932.
- Thompson, J. E.: The Civilization of the Mayas, Field Museum of Natural History, Chicago, 1927.
- Tilton, Edward L.: "Library Planning", The Architectural Forum, XLVII, pp. 497-507 (December, 1927).
- Tilton, Edward L.: "Library Planning and Design", The Architectural Forum, LVI, pp. 567-573 (June, 1932).
- ✓ Totten, G. O.: Maya Architecture, Maya Press, Washington, 1926.
- Verrill, A. H.: Old Civilizations of the New World, Bobbs-Merrill, Indianapolis, 1929.
- Wissler, C.: The American Indian, Oxford University Press, London, 1922.