University of British Columbia

LANDSCAPE ARCHITECTURE TERM 1: 2004-05
LARC 505A

Urban Design Studio (4.5)

M W F 1300-1700

Landscape Architecture Studio

Patrick Condon, Landscape Architecture
Macmillan 394; ph: 604.822-9291; e-mail: patrick.condon@ubc.ca

COURSE DESCRIPTION AND REQUIREMENTS

DESCRIPTION

This course explores the power of urban design to structure an equitable, healthy, sustainable and gratifying context for the social lives of its users. The objectives of the course are to design for people and their real needs; to use form and structure to make “places;” to understand the various schools of urban design thought and to experiment with their adaptation to local circumstances; to provide a particular site with evocative visions for a complex and dynamic urbanism; and to enhance the economic, social, and ecological sustainability of urban form, and of a selected site in particular.

The study area for the studio will be the town of Squamish on the Sea to Sky Highway. The intent of the studio will be to provide ideas and visions for the community. Students in the combined studio involving planning and landscape architecture students will conduct the visioning exercise, working with citizens, elected officials and municipal staff for the project involving 7 weeks from early September to late-October.

The issues addressed will be documented in a report with the following format:

I. SOCIAL

A. Demographics

B. Social History of the Community

C. Physical History of Community

II. ARCHITECTURAL

A. Architectural Types, Historic and Emerging

B. Mass Void/Geo Morphological Analysis of Community and Landscape Structure

C. The physical, morphological and social architecture of the highway.

D. Landscape and Building Architecture of the Squamish Nation.
D. Major shared Visual and Experiential Landscape Resources

III. INFRASTRUCTURE

http://www.sustainable-communities.agsci.ubc.ca/reports/CityGreen%20Ver%202.pdf will be a crucial resource for this section.

 A Transportation System

B Drainage/Stream System

C Water and Sanitary System

E Energy System

IV. ECONOMIC

A. Economic engines of the community, traditional and emerging

B. Real estate development trends (i.e., original settlement patterns compared to more recent development patterns)

V. ECOLOGICAL/RIPARIAN

A. Mountain Ecology

B. Foreshore and estuary ecology.
VI. PUBLIC POLICY

A. Existing municipal and area economic development objectives

B. Existing municipal and area ecological protection objectives
By the end of this intensive seven week examination, a set of planning, urban design, and landscape design proposals will have been developed. These proposals would be within the framework of expected growth in the region and constrained by the market realities of housing preferences and limits to municipal budget and authority.

At the end of the intensive six-week group project, the landscape architecture students will have the opportunity to explore individually and in greater detail one or more areas of the site in Douglas Paterson’s 505B Class.

FORMAT

Students will be working in teams with Planning students in Professor Larice’s class. Studio times do not mesh between the two classes and whole scale rescheduling is not possible. Consequently teams will be assigned such that individual student schedules are compatible, allowing for meetings and co-ordination between students toward producing a common document. There will be a group meeting of all LA and planning students each Friday from 2 to 4. We have scheduled all reviews for Fridays as a consequence.

Assignments are three: 1) the cultural and biophysical context – information gathering through qualitative methods to better understand the social, physical, and attitudinal realities of the area, 2) fundamental principles for urban designn – analyzing the relative merits of competing schools of urban design and regional planning thought and their applicability for the community, and distilling these most appropriate and applicable principles to Squamish, and 3) the urban design proposal – the development of an appropriate design for the site, drawing on the students’ understanding of the competing demands and theoretical positions, and the practical possibilities for the site from the first two projects. These elements of analysis and synthesis will be embodied in a report to be provided by UBC to the Town of Squamish. The report will also be available on the web for immediate and free access by all of the citizens of Squamish and its hinterlands.

EVALUATION

Grades will be assigned on:

20%
Assignment #1

20%
Assignment #2
40%
Assignment #3
10% Readings quizzes

10% Participation and attendance

Grades for assignment 1, 2, and 3 will be team grades. Grades for readings and participation will be individual grades.

REQUIRED READINGS
The following readings are required. Two short quizzes will be given to test your comprehension of these readings:
Section One: Sprawl, Pro and Con

1.
From the Brookings Institute, The bad news.

The Hartford Courant, June 21, 1997
Bruce Katz, Senior Fellow and Director, Center on Urban and Metropolitan Policy

http://www.brook.edu/views/op-ed/katz/19970621.htm
Read the executive summary……view a section of the full report that interests you (if you can download….i had trouble).

and

http://www.brookings.edu/es/urban/publications/missouries.htm
Read executive summary……..read a section of the full report that interests you.

2.
Selections from the Home Builders Association. Sprawl ain’t so bad.
http://www.nahb.org/generic.aspx?genericContentID=3519

and

http://www.nahb.org/../assets/docs/publication/smart2002_814200293041AM.pdf
3.
From Canadian expatriate Wendell Cox of the Public Purpose. Sprawl is a good thing! View slide show and study graphs.

http://www.demographia.com/db-senatetext.htm

Section Two: The BC Context

Smart Growth BC: The Sprawl Report

http://www.smartgrowth.bc.ca/downloads/SprawlReport.pdf
Read report. It’s long but well written and worth it.

Section Three: The BC Context Continued

1.
Growth Strategies Act Amendment descriptive brochure and Growth Strategies Act Official Language:

http://www.mcaws.gov.bc.ca/lgd/irpd/growth/PUBLICATIONS/brochure.html

http://www.qp.gov.bc.ca/statreg/stat/L/96323_25.htm#part25
Definitely read the brochure carefully. Read the full act as well. Less interesting but important to know how these laws are written.

2.
Streamside Protection Act Official Language and Description for Actual Humans

http://wlapwww.gov.bc.ca/habitat/fish_protection_act/act/documents/act-theact.html

http://wlapwww.gov.bc.ca/habitat/fish_protection_act/general_streams/documents/gen-strms-new-rules.pdf

Section Four: Charrette Case Studies

1. SEFC Charrette Program in Design Manual

 Pages: 27 and 28

www.sustainable-communities.agsci.ubc.ca/projects/DesignManual/Charrettes_SEFC.pdf

2. The East Clayton Design Brief. Appendix 3 found at the following location.

 http://www.sustainable-communities.agsci.ubc.ca/projects/Headwaters/PDF/Appendices%201_3.pdf
3.
Affordability and Choice Today Final Report:
"The Headwaters Project: A Sustainable Community Development
In Surrey, British Columbia"

http://www.sustainable-communities.agsci.ubc.ca/act.htm
Section Five: Charrette Case Studies Continued.

1. The Damascus Design Workshop Design Brief

 http://www.sustainable-communities.agsci.ubc.ca/projects/Headwaters/PDF/Appendices%201_3.pdf
2. The Damascus Design Workshop Report (excluding design brief)

http://www.sustainable-communities.agsci.ubc.ca/Damascus/Final%20Report.htm
3.
The SFU Charrette Program in Design Manual

 http://www.sustainable-communities.agsci.ubc.ca/projects/DesignManual/Burnaby_mountain.pdf

Section Six: Fascinating Technical Bulletins!!!

Read bulletin 2, 7, and 8.

http://www.sustainable-communities.agsci.ubc.ca/bulletbody.html
No. 2 - Two Alternative Development Site Standards Compared
o. 2 - Two Alternative Development Site atrick Condon and Angela Gonyea

HYPERLINK "http://www.sustainable-communities.agsci.ubc.ca/bulletins/TB_issue_07_Lot_edit.pdf" \t "_parent"
No. 7 - Front Access Driveways versus Rear Access Lanes
Patrick Condon and Sara Muir

HYPERLINK "http://www.sustainable-communities.agsci.ubc.ca/bulletins/TB_issue_08_Enviroben_edit.pdf" \t "_parent"
No. 8 - The Headwaters Project - East Clayton Neighbourhood Community Plan Environmental Benefits

 Section 7. Charrette Design Strategies.

Read em, print em, bind em, save em, know em, believe em. Read retain, and understand all of section two.

http://www.sustainable-communities.agsci.ubc.ca/projects/DesignManual.html
Section 8. Design Guidelines For Sustainable Communities.

Read em, print em, bind em, save em, sketch em, digest em, believe em. Everything you need to know for a more sustainable urban landscape. Read retain and understand all of section three.

http://www.sustainable-communities.agsci.ubc.ca/projects/DesignManual.html
SELECTED KEY READINGS, (not required, but key ideas from these should make their way into your work)

Alexander, Christopher et al. (1977) A Pattern Language. New York: Oxford University Press.

Appleyard, Donald. ed.) (1979) The Conservation of European Cities. Cambridge MASS: MIT Press.

Calthorpe, Peter. (1992) The Next American Metropolis: Ecology, Community, and the American Dream. Princeton NJ: Princeton Architectural Press.

Cooper Marcus, Clare and Francis, Caroline. (eds.) (1990) People Places. New York: Van Nostrand Reinhold.

Fromm, Dorit. (1991). Collaborative Communities: Cohousing, Central Living and Other New Forms of Housing with Shared Facilities. New York: Van Nostrand Reinhold.

Hayden, Dolores. (1984) The Power of Place: Urban Landscapes as Public History. Cambridge MASS: MIT Press.

Hiss, Tony. (1990) The Experience of Place: A New Way of Looking at and Dealing with our Radically Changing Cities and Countryside. New York: Vintage Books.

Hough, Michael. (1991) Out of Place: Restoring Identity to the Regional Landscape. New Haven Conn: Yale University Place.

Jacobs, Allan B. (1993) Great Streets. Cambridge MASS: MIT Press.

Jacobs, Jane. (1961) The Death and Life of Great American Cities. New York: Random House.

Katz, Peter. (1994) The New Urbanism: Toward an Architecture of Community. New York: McGraw-Hill.

Kelbaugh, Douglas (ed.) (1989) The Pedestrian Pocket Book: A New Suburban Design Strategy. Princeton NJ: Princeton Architectural Press.

Lang, Jon. (1994) Urban Design: The American Experience. New York: Van Nostrand Reinhold.

Lynch, Kevin. (1984) A Theory of Good City Form. Cambridge MASS: MIT Press.

Mitchell, William. (1995) City of Bits: Space, Place and the Infobahn. Cambridge MASS: MIT Press.

Rybczynski, Witold. (1994) City Life: Urban Expectations in a New World. New York: HarperCollins.

Sorkin, Michael (ed.). (1992) Variations on a Theme Park. New York: The Noonday Press.

Southworth, Michael and Ben-Joseph, Eran. (1997) Streets and the Shaping of Towns and Cities. New York: McGraw-Hill.

Vernez Moudon, Anne. (ed.) (1987) Public Streets for Public Use. New York: Van Nostrand Reinhold .

Whyte, William H. (1980) The Social Life of Small Urban Spaces. Washington DC: The Conservation Foundation.

Zukin, Sharon. (1991) Landscapes of Power. Berkeley: University of California Press.

Reference Journals include: Journal of Urban Design, Journal of Planning Education and Research, Journal of Planning Literature, Plan Canada, Journal of American Planning Association, Canadian Journal for Urban Research
Web Sites - A good one to start with is: http://www.cyburbia.org which has links to hundreds of other sites

