[image: image1.png]V&A + RIBA
Architecture Parinership

16 November 2004

V&A AND RIBA OPEN UK’S FIRST PERMANENT ARCHITECTURE GALLERY AND NEW STUDY ROOMS AT THE V&A

Press view: 16 November 2004

Public opening: 18 November 2004
On 18 November the V&A and RIBA open the UK’s first permanent architecture gallery. The gallery features highlights from their world-class collections of drawings, models, photographs and architectural fragments as well as important loans. The gallery has been designed as an introduction to architecture for students and the general visitor and displays 180 exhibits from across the ages featuring some of the world’s most famous architects and buildings. Highlights include a capital from the Pantheon, drawings by Palladio, Vanburgh, Le Corbusier and Mies van der Rohe and a computer fly-through of Zaha Hadid’s Phaeno Science Centre in Germany, due for completion in 2005.

The V&A and RIBA also opened new Study Rooms in the Henry Cole wing of the V&A to the public. These extensive facilities house more than one million drawings and manuscripts from the RIBA’s Drawings, Manuscripts and Archives Collections as well as the V&A’s collections of architectural drawings, photographs and archives. This forms the world’s most comprehensive architectural resource for architects, specialists and general audiences. It represents every major British architect from the late 16th century to the present day and contains the national collection on British architecture.

The total cost of the new gallery, study room and archives is £5.2 million. The total cost of the project including outreach, education and conservation work is £10 million. The start of the project has been made possible by the Architecture for All fundraising campaign including a grant from the Heritage Lottery Fund of £3.27 million and an anonymous donation of £1.8million.
NEW GALLERY AND HIGHLIGHTS

The new gallery, located near the main entrance of the V&A and designed by Gareth Hoskin Architects, offers a concise guide to architecture from different periods and across the world. It includes three thematic displays: The Art of Architecture, looking at architectural styles; The Function of Buildings; and Architects and Architecture, exploring the design process. There are educational areas and a space for temporary displays, changing three times a year. As visitors enter the gallery, the first exhibit they see is a gigantic isometric drawing of St. Paul’s Cathedral which is on display for the first time at the V&A.

The Art of Architecture

The first section of the gallery looks at the development and principles of architectural style and how different styles have different meanings. It features a series of columns from different periods, dividing the space into bays. It displays corresponding artefacts and drawings illustrating styles such as the Classical and neo-classical, Gothic and Gothic revival, non-Western architecture and Modernism.

Highlights of this section include a capital from the Pantheon (2nd century AD), a section of Corinthian architrave (AD150) from the largest Roman theatre in North Africa (at Oxyrhyncus or El Bahnasa, Egypt) and a 19th century jewelled and lapus lazuli miniature set of columns demonstrating the five Orders.

Gothic and Gothic revival styles are juxtaposed. Highlights include a huge 19th century plaster cast of a 13th century boss from Westminster Abbey and a magnificent 19th century model of the Palace of Westminster.

Superb examples of non-Western architecture include models of the Alhambra in Granada and the exquisite Japanese Gate at Nikko dating from the mid 19th century. One of the most valuable treasures is a display of 12th century North African Koranic friezes, each a metre long.

From the Modernist period, exhibits include a design model for the De La Warr Pavilion and a 1930s Gropius door handle. Contemporary exhibits include buildings by Nigel Coates, Richard Rogers and Nicholas Grimshaw.

The Function of Buildings

The second section explores different types of buildings, from schools and houses to shopping centres and mosques, looking at how function influences design. The exhibits are displayed on a series of tables along the centre of the gallery.

Among the models of houses on display is a 1930s suburban London house, a traditional Japanese house and Le Corbusier’s Villa Stein.

A rare 18th century ivory model of Fort William in Calcutta is a highlight of the area illustrating workplaces which also includes a model for a 1960s purpose-built school in Bradford.

The contrasting models of public buildings includes a South Indian mosque, the 1930s Gatwick ‘beehive’ terminal, and a specially commissioned model of the Bluewater shopping centre in Kent. Also on display is a model of the Sea and Ships Pavilion for the 1951 Festival of Britain with miniature artworks by the artists themselves. The RIBA award-winning BedZED, a sustainable housing development in Surrey, also features.

Architects and Architecture

The final section explores the design process from first conception through to development, presentation and instructions to builders.

This section includes some of the most important drawings from the collections including works by Palladio (Villa Pisani, 1539-40), Vanburgh (early sketch for Castle Howard, 1695), Frank Lloyd Wright (All-steel house, 1937), Mies van der Rohe (Library for the IIT, Chicago) and Norman Foster (GLA Building).

This section looks at different ways of building, from timber frame to models of spanned roofs, such as the 1850s British Museum Reading Room and a biome from the Eden Project.

Models on display include roof shapes for the Sydney Opera House (late 1950s), and a virtual fly-through of Zaha Hadid’s Phaeno Science Centre in Wolfsburg, Germany.

The final part of this section, Buildings in Context, uses the oldest model in the gallery, of St. Martin’s-in-the-Fields (1721-6), to look at the changing urban context surrounding one of London’s best-known churches. It looks at how James Gibbs’ design was influenced by and influenced its surroundings and explores the development of Trafalgar Square to the present day.

Temporary exhibition space

In addition to the permanent gallery there is a small temporary exhibition space. The first display is devoted to Great Buildings and is drawn from the collections of the V&A and RIBA.
-Ends-

NOTES TO EDITORS:

· Admission to the V&A is FREE.

· Admission to the Architecture Gallery and Study Rooms is FREE.

· For PUBLIC enquiries - 020 7942 2000.

· www.vam.ac.uk; www.architecture.com

· High quality downloadable images are available free for press use on www.imagenet.co.uk (under 'Arts' and 'V&A') or call direct on 020 7841 0550.
· The V&A is open Monday to Sunday 10.00 – 17.45 and every Wednesday and the last Friday of the month until 22.00
FOR FURTHER INFORMATION AND/OR IMAGES PLEASE CONTACT SARAH DAVIES IN THE V&A PRESS OFFICE - 020 7942 2501; s.davies@vam.ac.uk OR MARIE CLEMENTS IN THE RIBA PRESS OFFICE – 020 7307 3761; marie.clements@inst.riba.org.
V&A Publications, in association with the RIBA, will be publishing a book to accompany the opening of the new Architecture Gallery: Exploring Architecture: Buildings, Meaning and Making by Eleanor Gawne and Michael Snodin (£30.00 HB).

FOR FURTHER INFORMATION REGARDING THE BOOK PLEASE CONTACT CLAIRE SAWFORD PR – 020 7722 4114; cs@cspr.uk.net

� EMBED Word.Picture.8 ���

[image: image2.png]V&A + RIBA
Architecture Parinership

_1150717693.doc
[image: image1.png]V&A + RIBA
Architecture Parinership

