MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1.
Alpha and Number
AEC 123

Course Title
Residential Planning & Design

Credits
3

Date of Outline
November 01, 2003
2. Course Description
Provides experience in the fundamentals of development and presentation of preliminary board designs. Covers architectural design concepts and principles, application of AutoCAD and ArchiCAD study models, rendering, and group and juried presentations. (Formerly DRAF 38.)
3.
Contact Hours/Type:
1 hour/Lecture; 4 hours/Lab

4.
Prerequisites
AEC 110 and 118
Corequisites

Recommended Preparation

APPROVED BY ______________________________________ DATE________________

5. General Course Objectives

Covers design fundamentals, site, orientation and environmental influences on design. Provides experience in the design development process and project presentation and critique.

6. Student Learning Outcomes

For assessment purposes, these are linked to #7 Recommended Course Content.

 On successful completion of this course, students will be able to:

a. identify and discuss at least four principles of design;

b. evaluate graphic architectural designs on the basis of the seven principles of design;

c. for a particular building site, identify wind, sun, view, and other factors that could influence building design;

d. evaluate a particular site on the basis of feasibility of excavation for access and construction;

e. produce at least four significantly different preliminary designs for a building on a given site;

f. demonstrate the ability to transform preliminary designs and concepts into workable plans;

g. develop professional quality plans and elevations of a design;

h. demonstrate creativity and good craftsmanship in the construction of a three-dimensional model;

i. demonstrate good taste in the selection of colors, fonts, etc. in display work;

j. demonstrate the ability to select appropriate media and tools in creating architectural presentation materials;

k. verbal and demonstratively present a design to a group of people;

l. participate effectively in feedback after presentation and presentation by others;

m. critically evaluate personal design work and design work of others;

n. meet production deadlines.

7. Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

2-3 Weeks:
Design Fundamentals (a-c)

2-3 Weeks:
Site, orientation and environmental influences (d,e)

 2-3 Weeks:
Design development (f,g)

4-5 Weeks:
Three-dimensional model design and construct (h-k)

2 Weeks:
Final presentation (l-n)

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is to be offered from those currently available in the field. Examples include:

Text:

Architecture: Form, Space and Order, Ching
Materials:

Text(s) may be supplemented with:

Proprietary Workbook Practice Sets

 Articles and/or handouts prepared by the instructor

Magazine or newspaper articles

Other:

Appropriate films, videos and Internet sites

 Television programs

Guest speakers

Other instructional aids

9. Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

10-50%
Quizzes, midterm, and final exams

10-50%
Design projects and workbook sets

5-20%
Attendance and/or class participation

10. Methods of Instruction

Instructional methods vary considerably with instructors, and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

a. lecture, problem solving and class exercises;

b. class discussions and guest lecturers;

c. audio, visual and internet presentations;

d. student class presentations;

e. group and individual projects;

f. other techniques (service learning, co-op, self-paced, etc).
