
H0USING D'EVEL0l n~rT

by

KARl. S. GASKINS

and

1'11 mOORE P. NORm-IAN

Sub.1tted 1n partial tultillaent ot the
requirement. tor the .. gree at !achelor
at Architecture

at

NORm CAROLINA STATE UNIVERSITY

Z&W P. WNi, Jr.
Professor

THESIS REPORT

-Natura is vanishing. The city is vanishing.

The accelerating dissolution of" both ideal nature

and icea! city has induced a ma •• ive compromise~

an atteapt to sa-lvag. elements of both. In the

early stag.s of the Induatri~l Revolution the ur­

ban magnet attracteciE country p"eople into to wn

with the promise of job~, variety and excitement~

creating an inward flow. The reverse outward

flow of disillusione4 city dwellers escaping from

congestion~ degradation, and squalor, and in

search of a privately owne« 'house in the coun­

try,' has been going on ever since transportation

made it possible. At first the privilege of the

few, it haa now become the compulsion of the many.

The suburb ,- camp follower of technoc:ratic culture,

is" spreading from the United States to the most

distant corners of the earth with its myth of pro­

viding in a mngle package the convenienc"e of the

town house ad the enjoyment. of the country house •
.

But both the pseudo city an4 the pseudo country,

with commuter. shutfling between them in a desper­

ate search for satisfaction which neither can pro­

vide, appear in the end to promote little more than

discontent. The suburb's promise of country life

Within easy reach of the pleasures of the city

has proved false. l "

At present approximately three thousand acres

within the Raleigh area are now being developed

into suburbs. Something like thirty acres in down­

town Raleigh are in the proposal stage for urban

renewal. There is in Raleigh, then, about one

hundred time. as much land being developed into

suburbs as there is land being considered for possi

ble urban renewal. Yet, we would daresay that when

and if all this building is finished there will

have been more qualified designers actively in­

volved in the urban renewal portion than in the

suburban portion.

In the very few instances in which architects

do become involved in suburban building, they just

do individual houses, and have little to do with

the suburb itself, as something which needs to be

considered as much, or even more, than the indiv­

idual house.

It •• ems wrong that what is by far the great­

est .portion of b~ild~ng being'done in this region

should be influenced by the amallest portion of

arc hi tee ts • There is no part .of the regional

building scene which needs a really concerted

2

effort on the part of the design profession more

than suburban housing.

Everyone involved in desiln, and many people

outside the profession, are familiar with "what is

wrong with suburbs" from a standpoint of laIid us.-,

circulation, community and privacy, building meth­

ods, and just plain offensiveness to the eye.

Wbat ia remarkable is that they seem to think that

all of these problems can be alleviated by up­

grading the quality of the individual houses, for

it is the only apparent diff.rena. between Butler

Drive in Garner and Granville Road in Raleigh.

" ••• our ability to manufacture a plastic con­

tainer the size of a house and then fill it with

mechanical gadgets hardly commends itself as pro­

gress in housing if the plan serves obsolete

purpose •• 2 ,;

The problems inherent in the typical subur­

ban system cannot be solved by doing a series of

elegant separate houses. Such a scope is just too

nar~ow. But maybe by looking at the suburb as a

• 1"8a1 group, not only o£ bui·ldings but also of peo­

ple, some kind of an improvement can be etrected.

Maybe by tryins to discover some means by which

the land can be used to create with the residences

3

a functional hierarchy of spaces which will give

to the community a working unity, and give as well

to the individual a working privacy, many of the

problems indigenous to the typical subdivision

will be eliminated.

Outside space should be given more to do

than just be what is left over after the streets

and houses are installed. Inside space should be

given more to do than just be that part of the

neighborhood that contains most of the people most

of the time.

The whole system of land use in a typical

subdivision is wasteful, not only from a stand­

point of the ecology-wrecking methods of site pre­

paration, but also from a standpoint of what is

there when the subdivision is complete. Streets

are wastefully wide, inviting use as high-speed

thoroughfares. The house are ill-conceived and

built so as to be ready for the wrecking crew by

the time the new trees have grown to a size which

enables them to function in the way in which they

were· planted ~or use. Each house commands its

own small lot, cou.ing the living unit per acre

denSity to drop. There i8 roam for crabgrass and

a game of marbles, but for re~lly large 8eala out-

door activities, the participants have to take to

the streets. Each house becomes an air-conditioned

island *hich'is"easier to stay inside and watch

television than go outside and play in a bleak yard

probably surrounded by a chain link fence, or a

bleak street, dodging harried' mothers in station

wagons. Outside is just outside, and it is becom­

ing less and less interesting, comfortable or

usable than the "air-conditioned brick-veneered

elegant colonial fine home."

Obviously some system which incorporates a

more hierarchical system of outdoor spaces, from

personal private to family private to group semi­

private to neighborhood public to community public

is desirable, to make it possible for every person

to interact with other persons on whatever level

he chooses. Sociologists and psychologists have

become increasingly conscious of interaction and

the consequences of its lack. Francis E. Merrill

said this about the results of today's way of

housing:

"A large number of persons was found to have

no secondary group participation at all, and con­

fined their leisure activities to their families.

Three-fifths o~ the men and four-fifths of the

5

women ~id not participate in an~ torma1 second­

ar,J sroup, and two-tifths of both se~s did not

even have an~ friendship groups outside of their

i .. edlat. t .. i., and relatives.'·

The.e .00181 aol.nti.ta .alntllL n that it ia

throulb interactlon that peraODalitiea d.velop,

and that typical auburb. do not provide enough ot

it to enable p.ople to grow .a much .. po •• ible.

It i. conceivable that while neighborbOO4.

which con.i.t ot liYin! unita that are ot about

the aUl. archl tectural genre, and are in about

the price range, will conta1. n a wide variet~

p.opl., n.ighborhoeda con.iating ot livin! units

which var.1 more arehitecturall~ and econo~cally

might well contldn an .y.n great.r range ot human

experience. But puttinc a high-rise apartment

tower in a d.Y.loPMnt ot 117,500 to 122, ••

detached houaea doe. not cau •• the proble. to be

aoly". It i. important to provide opportuni tie.

tor interaotloD. Opportuniti •• ari •• in .p

Prov1ding proper co .. on apace. will stimulate

interactioD. tor a 00118011 I!'O" i. illPortant to

interaction. e.peclal1J tor adult.. A aid41.­

ola •• engin .. r who i. a .t~r to an upp.r-cla.a

bank eDcutly. wou14 e3iperl ... 4iacolltort, mo.t

6

likely mutual, at approaching him on his patio

and remarking on the weather. But if they hap­

pened to find themselves occupying the same park

bench, or the shade of the same tree, or the

railing of the same fountain, nei1dler would hesi­

tate to ask the other if it were hot enough for

him. It remains for the designer to make this

common ground convenient and desirable for use.

The same observation is true for activities,

and providing space for them is a good way to

ensure their happening. People, even Presidents,

choose up sides and play touch football if an

opportunity presents itself. The opportunity is

the space; the activity is the interaction.

Designers should provide the space, soethat people

can provide the interaction. X. sensibly broadened

spectrum of housing types and price ranges, produc­

ing a commensurately wider spectrum of 'people,

would enrich the interaction.

But a housing community does not reach com­

pletion and perfection when the opportunity for

interaction has been con.ide~ed .ad provided.

There is a necessary contrast- privacy. Privacy

is available in the suburb only in the closed room.

There is· no privacy out40ors. Any space in the

7

open air and sunlight is almost always visible

trom the street, or from several other houses, or

both, Hence anything happening in that space i.

severely restric·ted by public ideas of decency,

respectability, and responsibility. Private

outdoor apace. make possib1le private activities

tor the individual, the couple, and the family.

They are crucially important as part or the tran­

sition from crowd to individual whiah every design

tor human habitation should include.

While the sociological quantities interac­

tion and introspection are very important for

human development, they do not just happen. They

result to a greater or lesser extent from the

designer's scheme·.

There are othe~ non-sociological, more mun­

dane quantities which affect the success ot a

scheme. Their being etfectively managed is some­

thing else which is most usually a failing in the

typical subdivision. The two greatest of these

are automobile circulation anQ site preparation.

The use ot every street as a thoroughfare

has already been mentioned. Streets should be

designed to function as access to groups of houses,

not as tbroughw~s along which the houses are

8

situated. Parking access for houses can and

should be designed so as not to interfere with

pedestrian circulation. The garage should not

Qe the major visual element of the entrance facade

of the house. CaTs should, then, in every instance

be minimized,. for "the richness of the best lawn

or of the most prolific flowering hybrids pales
4

before the splendor of the chrome-dazzling car. "

When a suburb is built, it is of such a com­

pletely land-enveloping form that all of the land

is affected; that is, it becomes one of three

things: a street, a yard or support tor a house.

All of this trio are interdependent; what happens

to the .sreet afteets the'yar4 which in turn

affects the house. This is a condition which is

hard to avoid. But if on a parcel of property

which is being developed into a aubdivision the

housing is concentrated into several groups then

the land in between can be left open and un-bull­

dozed to serve as area for recreation and enjoy­

ment., and some form and identity is given to the

parts of the development.

So far, interaction, introspection, traffic,

and land usage have received attention. These quan~

tities are what we believe to be the major factors

9

to be considered in the design of a housing

community ot any kind. A design in terms ot

these tour tactors i8 what we propos ••

PROGRAM

A. Site Information - from N.C. Technical Bulletin

No. l15(N.C. Agricultural Experimental Station)

C

Slope Phases Erosion Phases

A

B

C

D

E

0-2";

2-6';

6-10';

10-15';

15-20%

1 - Less than 25% of orig-

inal topsoil gone.

2··- 25% to 75% of original

topsoil gone.

3 - Over 75% of original

topsoil gone.

Note: If slope and erosion are not shown,

assume "A" slope and "1'" erosion.

8gi1 Sari.,

ID "'92t SlilL "pe, lime ~I anA PlWSEf

33 Cecil gravelly fine
aandy loam

31 Oecil sandy loam

36 Appling sandy loam

38 A4>pling gravelly sandy
loam

61 Louisburg loamy sand(less
th.o 20~ to rqck~

37 Appling tirtli sandy loam

L3 Congaree fine sandy loam

~3 Chewacla silt loam

544 Altavista fine sandy loam

540 Wickham fine sandy loam

87 Alluvial land-wet

6 Made lanG!

II

I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I

I
I
I
I

B. Living Units

1. Detached houses

a. The location of building sites and street

access will be shown as part of the over­

all plan.

b. Oonsideration will be given to the choosing

of these sites in an effort to

(1) Ensure that they will afford some

advantage, be it view, privacy, top­

ographical interest, convenience, or

whatever,that will persuade a potent­

resident to invest.

(2) Ensure that they will not be used as

thoroughfares by other residents of the

community to go from one part to the

other thereof •

. c. Some restrictions will be made to ensure

that the quality of these houses in design

and construction is of a level commensurate

with that which it is hoped the remainder

of the community achieves.

2-. "Court-garden houses"

a. This is a concentrated form of single- and

two-story housing whic h yields an apprec­

iable increase in l.u./acre density, yet

does not sacrifice the amy own piece of

ground" concept which is the advantage

which suburbs C£ fer.- In order to gain

privac~ which is one of the departure_

points of this design, outdoor spaces will

probably have to occur within the peri­

meter of the house.

b. One, two, and three bedroom units will

be provided. AmoD~ these types will be

a variety of floor plans and a range of

priee~ to accommodate middle- to upper­

class investors ..

c. Parking shall be within the perimenter

of the building. The number of spaces

provided will be in accord: with the size

and price of the house. crirculation to

this parking area shall hot interfere with

pedestrian tratfic and shall not form a

through street.

3. Apartment buildings

a. These buildings are for that portion of

our populace who do not demand a piece of

ground as their American birthright. But

The four goals set forth earlier, inter­

action, introspection, traffic, and land

14

usage can still be brought to bear in

this phase and shall be.

b. Efficiency, one-, two-, and three-bed­

room apartments shall be provided.

Facilities for group activities and

service functions shall be provided.

c. Parking shall be provided at the rate

of one car to each apartment unit, and

shall be situated under the apartment

building. The conflict o~ access to this

parking with pedestrian traffic shall be

minimized.

4. Site Development

a. Due to the fact that most of the site is

heavily and beautifully wooded, it is

desirable to minimize the necessity for

grading. One way of doing this is letting

the grading occur where the mnd must be

cleared for buildings, and letting the open

land remain ungraded.

b. This open land can become space for public

recreation and enjoyment.

15

RE~'EARCH BIBLIOGRAPHY

Howard, Ebenezer. Garden Cities of Tomorrow.
Cambridge, Mass.: M.t.T. Press, 1965.

Mumf'ord, Lewis. 'rq-e Hilhwa: and The City. New York:
Harcourt, Brace, and Go., 1963.

Mumford, Lewis. Ii' C1ti in a\!~~!,.
H arc ourt, Br e, an Go. , •

New York::

Mumford, Lewis. Citl D!!e~2pment. New York:
Harcourt, Brace, an 0., 1945

Schoenauer, Norbert. fijI Cour-G~un ll~I'·
Montreal: McGill n ver~ ~y r s, •

Serge Chermayeff and Christopher Alexander.
communi;; and EriV~. Garden City,CHew York~
rrouble~ and Gomp y, 1965.

Siegel, Curt. Structu£T and Ii!m in M~i«fH
Archi tQctur.·. New ajJlC: ~ nho1tiu • Corp, 1962

Ruberoid Corp. AWArds-First Annval Desiip Competition.
1959.

Ruberoid Corp. Awards-Fifth Aqaual DI~iiP Competition.
1963.

Urban Land Institute. Technic!l Bil1'yin No, 50.
Washington, D. C.

Abel, J?seph Henry~ A~~ H¥~!. New York;
Re1nho1d Pub11sh n ,...

Architectural Record. _'etie~,d Dgaijoril ••
New York: F.W. Dod orp. 9 •

Yorke

Yorke, Fr~nci8 R.S. §il MQ~~ Flit. London: The
Arch1tectural Pr i, .

Merrill, Francis E. s0it,ty~ CUlt~e. Englewood
C1ifts, N.J.: Pre de i, t~ .

Boskott, Alvin. The SiCio1o~or Urban Regions. New
York: Appleton:ern~ury orts, 1962.

16

1959

FOOTNOTES
ISerge Chermayeff and Christopher Alexander,

Community and Privacy (Garden City, New York:
Doubleday and Company, 1965), p. 61.

2chermayeff, p. 65.

3Francis E. Merrill, Soc_aWl CUlture (Engle-
wood Cliffs, N.J.: ~!ce:aa i, 1965), p. 88.

4Chermayett, p.65.

17

/

"-

o

I
I

0
I

/' I I

I
I (,
I

~ ,

I
I ,

I ,

. I
I _".COU'I_

I

\ -,-

-\ 3 --~

\
: IW'

000 CENTER PLAN OF NEIGHBORH ~

DEVELOPMENT URBAN HOUSING "o<.n Ca,O""O
"o~t ... ESlo'e. Ro 9ft.

CI'I ~ J Authors
f\S and Theodore ~~~~n . Cnhcs , I P Burns, Jr, and Cha •

OESIGN

-

I ; • • ~ • ... -= =-.. .
• , • ! t f

..
I I ... -= .. '- ._=-_ ..
f tt l , I

~; : 0 ; ==== . .
~~~ 
, . ~ 

I 
.... At , ...... ~r~ SfCTI()H 

I'I! ',I ~ ........................ -~~ 

"I I 

~--. 

I 

TYPICAL PLAN Of FLOOR 
ABOVE CORRIDOR 

'.';eu 

'.... -.. 

---

SECTION AA 

I.t. 

.,.,. 

APARTMENT BUILDING PLANS AND SECTIONS 

,. 

TYPICAL PLAN OF FlOOR 
BELOW CORRIDOR 

; ... _. c:-
~rz::a: - 1;1:--

I:: 
~rz:;:-

r.-':IiI1CI Ie: 

[ == SECTION 88 

r 

I 

I 
i 

! I 

I 
I 

: ! ':r>, t 


SOUTH EL.[VATION 

SECTIONS AND ELEVATIONS 

-............,..-

EAST ELnilTICIN 

SECTioN c·c 

SECTION 0·0 


	IMG_0335
	IMG_0336
	IMG_0337
	IMG_0338
	IMG_0339
	IMG_0340
	IMG_0341
	IMG_0342
	IMG_0343
	IMG_0344
	IMG_0345
	IMG_0346
	IMG_0347
	IMG_0348
	IMG_0349
	IMG_0350
	IMG_0351
	IMG_0352
	IMG_0353
	IMG_0354
	IMG_0355
	IMG_0356
	IMG_0357

