

ESTABLISHING **SIGNIFICANCE** THROUGH **RELEVANCE**

ESTABLISHING SIGNIFICANCE THROUGH RELEVANCE

RIAAN HOLLENBACH

Study Leader Johan Swart
Studio Master Dr Arthur Barker

Submitted in partial fulfillment of the requirements for the degree
Magister in Architecture(Professional) Department of Architecture,
Landscape Architecture and Interior Architecture. Faculty of
Engineering, The Built Environment and Information Technology.
University of Pretoria.

Pretoria, South Africa

2015

Dedicated to
Charlotte

Full Dissertation title: Establishing Significance Through Relevance

Submitted by: Riaan Wilhelm Hollenbach (Mr)

Student Nr: 25055552

Study Leader: Johan Swart (Mr)

Course Coordinator: Arthur Barker (Dr)

Degree: Masters in Architecture (Professional)

Department: Department of Architecture

Faculty: Faculty of Engineering, Built Environment and Information Technology

University: University of Pretoria

Project Summary

Programme: Life Science Centre

Site Description: Old ZAR Staatsmuseum on Boom Street, Pretoria

Client: The National Research Foundation

Users: Members of the general public with specific focus on children between the ages of 7 and 16

Address: Cnr. Boom and Thabo Sehume Streets, Pretoria

GPS Coordinates: 25°44'19.35"S 28°11'23.52"E

Architectural Theoretical Premise: The investigation of how adaptive re-use can be used to give a let a building contribute to its urban context, while allowing the building to be preserved

Architectural Approach: Developing a life science centre as new program for the old Staatsmuseum in order to let the building have a relationship with its context which restores

Research Field: Heritage and Cultural Landscapes

In accordance with Regulation 4(e) of the General Regulations (G5.7) for dissertations and theses, I declare that this thesis, which I hereby submit for the degree Master of Architecture (Professional) at the University of Pretoria, is my own work and has not previously been submitted by me for a degree at this or any other tertiary institution.

I further state that no part of my thesis has already been, or is currently being, submitted for any such degree, diploma or other qualification.

I Further declare that this thesis is substantially my own work. Where reference is made to the works of others, the extent to which that work has been used is indicated and fully acknowledged in the text and list of references.

Riaan W. Hollenbach

ACKNOWLEDGEMENT

Thank you to all my family and friends who contributed to this project. Thank you for your support and understanding and for believing in me.

Thank you Dr Barker for your guidance and support and not giving up on me. Thank you Johan

Swart for your guidance throughout the year.

Thank you Helen Henzen for being a superb and timeous editor. I appreciate you and Dirk.

Thank you Charlotte Hollenbach for taking each step with me and thank you for carrying me with

prayers. There could not have been a better

person to share this year with than you.

Thank you Jesus for sending us on this path and for never letting us go.

TABLE OF CONTENTS

00	Acknowledgements	viii
	List of Figures	xii
	Abstract	xviii
	Terminology	xx
01	INTRODUCTION	
	1.1 Point of Departure	2
	1.2 Identifying the Problem	8
	1.3 General Issue	9
	1.4 Urban Issue	9
	1.5 Architectural Issue	10
	1.6 Research Questions	10
	1.7 Research Methodology	11
	1.8 Project Intentions	11
02	1.9 Program and Client	12
	URBAN FRAMEWORK	
	2.1 Urban Context	14
	2.2 Response to Urban Vision	32
03	CONTEXT	
	3.1 Urban Context of Site	36
	3.2 Zoo: History and Context	40
	3.3 The Staatsmuseum: A Brief History	44
	3.4 The Staatsmuseum: Form, Space and Flow	50
	3.5 Current Building Condition	52
	3.6 Identifying the Problems: Why Intervention is needed?	58

04	HERITAGE RESPONSE	
	4.1 What is Heritage (in Architecture)?	60
	4.2 The Burra Charter	61
	4.3 Adaptive Re-use Responses	66
	4.4 Precedents	68
	4.5 Dignity in Buildings	78
	4.6 Statement of Significance	81
05	DESIGN DISCOURSE	
	5.1 Context	84
	5.2 Concept Development	88
	5.3 Applying the Burra Charter	89
	5.4 Design Development	92
	5.5 Design Response and Directive	106
	5.6 Spatial Development: Plans	108
06	TECHNICAL INVESTIGATION	
	6.1 Technical Concept	112
	6.2 Technical Resolution	114
	6.3 Service Systems	126
	6.4 Environmental Response	128
	6.5 Energy Rating: SBAT	130
07	CONCLUSION	
	7.1 Conclusion	132
08	APPENDIX A	133
09	BIBLIOGRAPHY	145

LIST OF FIGURES

- Figure 1.1 The setting of the city in the landscape with some of the peripheral facilities indicated
- Figure 1.2 The grid and edges of the inner city as the city has developed over time into its topographic setting
- Figure 1.3 Conceptual termination of movement versus continuous movement
- Figure 1.4 Building as Terminating Point
- Figure 1.5 View into the building through the existing entrance, while opening the building to the back
- Figure 1.6 The grid and edges of the Northern precinct
- Figure 1.7 Southern entrance facade of the Staatsmuseum from Boom Street
- Figure 1.8 Original Elevation and Plan of the Staatsmuseum 1899
- Figure 1.9 Diagram illustrating the problem statement
- Figure 1.10 What the future Staatsmuseum might look like if it continues to decay
- Figure 1.11 Diagram illustrating lost relationship as a result of development of the context without responding to what is existing
- Figure 1.12 Diagram illustrating the fence of the zoo, which creates a boundary between the city and the zoo
- Figure 1.13 Diagram illustrating the project intention
- Figure 2.1 North east quadrant of the inner city of Pretoria
- Figure 2.2 Original topography and development of Pretoria (1855-1857)
- Figure 2.3 Decentralisation of Pretoria
- Figure 2.4 The history of Pretoria together with the Tshwane Vision 2055 used as a future projection of various projects
- Figure 2.5 Bus routes to-, from- and in the inner city
- Figure 2.6 Train routes and their proximity in terms of pedestrian accessibility
- Figure 2.7 Layering of building footprint vs. building height in the inner city
- Figure 2.8 Layering of movement activity throughout the inner city
- Figure 2.9 The Tshwane Vision 2055
- Figure 2.10 A layering of various maps to identify opportunities in the city
- Figure 2.11 Artist impressions of what the city might become at the hand of the Tshwane Vision 2055 vs the group's proposed vision
- Figure 2.12 Diagrammatic representation of the three projects that will be applied to the precinct
- Figure 2.13 A diagrammatic map showing the three intentions for the precinct
- Figure 2.14 A diagrammatic map showing the three intentions for the precinct in the city
- Figure 2.15 Diagrammatic plan of Mr Boonzaaier's intervention
- Figure 2.16 Diagrammatic plan of Mr Thompson's intervention
- Figure 2.17 Diagrammatic plan of the intervention proposed by this study
- Figure 3.1 Panoramic photograph of the inner city of Pretoria from the Daspoort ridge in the zoo
- Figure 3.2 Location map indicating the physical location of the Staatsmuseum and larger study area
- Figure 3.3 Location map indicating the study area

- Figure 3.4 Wind roses of Pretoria
- Figure 3.5 Climatic graph of Pretoria
- Figure 3.6 North-south section through Pretoria city centre with specific focus on the Apies River towards the city
- Figure 3.7 North-south elevation showing the slope of the landscape at the Staatsmuseum
- Figure 3.8 Historical map of the study area
- Figure 3.9 Zoo layout map (south of the Apies River)
- Figure 3.10 Map of the public and private spaces in the zoo. This map also depicts the segregated nature of the NZG towards the city in the way it is fenced off from the city
- Figure 3.11 Diagram indicating the lack of relationship between the Staatsmuseum and the NZG
- Figure 3.12 Photograph of the existing pedestrian entrance route
- Figure 3.13 Photograph of the curio building and parking area
- Figure 3.14 Photograph of the entrance route to the zoo and the Staatsmuseum's western boundary
- Figure 3.15 Photograph of spill out space in the zoo
- Figure 3.16 Photograph of administrative building
- Figure 3.17 Historic map of the urban context and the farm: 'Rus en Urbe'
- Figure 3.18 Photo of the Raadsaal (Council Chamber)
- Figure 3.19 Historic photo of the Staatsmuseum c.1904
- Figure 3.20 Hand drawn copy of the original south elevation and ground floor plan of the Staatsmuseum
- Figure 3.21 Hand drawn copy of an original section through the Staatsmuseum
- Figure 3.22 Hand drawn copy of the original east elevation of the Staatsmuseum
- Figure 3.23 CAD representation of original ground floor plan
- Figure 3.24 CAD representation of original first floor plan
- Figure 3.25 Diagram indicating the flow into the building
- Figure 3.26 Diagram indicating the flow onto the courtyard
- Figure 3.27 Section indicating clerestorey windows and open interior spaces
- Figure 3.28 Elevation indicating 2.8m fall in topography
- Figure 4.1 Wrap diagram
- Figure 4.2 Weaving diagram
- Figure 4.3 Juxtaposition diagram
- Figure 4.4 Parasite diagram
- Figure 4.5 Insertion diagram
- Figure 4.6 View of new walkways and how they connect the existing building fabric - (Wikimedia.org)
- Figure 4.7 View of walkways - (Domusweb.it)
- Figure 4.8 View of the building - (Domusweb.it)
- Figure 4.9 View of the courtyard - (Pinacoteca.org.br)
- Figure 4.10 Entrance intervention - (Carloscarpa.es)
- Figure 4.11 Stairway interventions - (Carloscarpa.es)
- Figure 4.11 Facade intervention - (Carloscarpa.es)
- Figure 4.13 Detail of bridge connection - (Carloscarpa.es)
- Figure 4.14 View of the building - (Carloscarpa.es)

- Figure 4.15 New floor meets existing walls - (Carloscarpa.es)
- Figure 4.16 Beam connection with wall - (Carloscarpa.es)
- Figure 4.17 View of the building - (Wikimedia.org)
- Figure 4.18 Exhibition hall - (Amazonaws.com)
- Figure 4.19 Exhibition space intervention - (Archrecord.Construction.com)
- Figure 4.20 Concrete staircase intervention - (Archrecord.Construction.com)
- Figure 4.21 Floor intervention - (S.Media.com)
- Figure 4.22 Beam connection to the wall - (Palazzograssi.it)
- Figure 4.23 View of the exterior parasitic intervention - (Libeskind.com)
- Figure 4.24 View of the building with the parasitic intervention - (Panoramia.com)
- Figure 4.25 Parasitic intervention reflecting the existing building - (Wikipedia.org)
- Figure 4.26 Site plan - (Buildipedia.com)
- Figure 4.27 Interior: restaurant - (Searching Toronto.com)
- Figure 4.28 Exhibition space, showing wasted space where the walls and floors meet - (Searching Toronto.com)
- Figure 4.29 Staircase intervention - (Projectorange.com)
- Figure 4.30 View of the building and the parasitic intervention - (Projectorange.com)
- Figure 4.31 Staircase intervention - (Projectorange.com)
- Figure 4.32 Series of images showing parasitic intervention - (Projectorange.com)
- Figure 4.33 View of the building - (Projectorange.com)
- Figure 4.34 Tudor Chambers - (Jamesinjoburg.wordpress)
- Figure 4.35 Jewish Synagogue - (Riowang.blogspot)
- Figure 4.36 Old ZAR Printing Works - (ABLEwiki)
- Figure 4.37 Old ZAR Staatsmuseum - (ABLEwiki)
- Figure 4.38 Map of heritage sites throughout the inner city
- Figure 5.1 Existing larger urban context
- Figure 5.2 Existing micro context
- Figure 5.3 Conceptual context development
- Figure 5.4 New urban context
- Figure 5.5 New position of fence, opening the zoo to the public
- Figure 5.6 Identification of a possible relationship between three major open spaces
- Figure 5.7 New position of parking, opening existing parking as public open space
- Figure 5.8 Diagrammatic exploration of the existing axis vs a possible new juxtaposing axis created for the precinct
- Figure 5.9 Illustration of the juxtaposing of the symmetrical nature of the Staatsmuseum
- Figure 5.10 Conceptual illustration of the juxtaposing nature of interior intervention in the building
- Figure 5.11 Original building as an object in the landscape
- Figure 5.12 The development of the context around the building as it is today
- Figure 5.13 Diagram indicating the proposed demolition work and hierarchy of buildings that is most important to demolish as the detract the most from the building
- Figure 5.14 West facade

- Figure 5.15 Entrance facade
 Figure 5.16 Exhibition hall
 Figure 5.17 Perspective view of the new entrance from the public zoo green space: looking south
 Figure 5.18 Isometric exploration showing different places of intervention by means of colour
 Figure 5.19 Original topography and lack of relationship with the site beyond
 Figure 5.20 Conceptual section indicating the new possibility of raising the building proud of its landscape and the new relationship between the building and the landscape beyond, as a result
 Figure 5.21 Illustration of the landscape becoming the plinth, and then latching onto the building
 Figure 5.22 Isometric explorations of the plinth to get to a final resolution
 Figure 5.23 Conceptual response to entrance i.t.o height
 Figure 5.24 Concept of viewing through the entrance
 Figure 5.25 Change of height through the entrance foyer
 Figure 5.26 First response to the building
 Figure 5.27 Furthering the first response over the building
 Figure 5.28 Furthering the idea of responding over the building
 Figure 5.29 Completing the idea of overpowering the building with a new intervention, showing that a new entrance has been created
 Figure 5.30 Perspective view of the new entrance from the ramp toward the east
 Figure 5.31 Conceptual illustration of the new entrance intervention penetrating the building to form a new skin inside the building
 Figure 5.32 Perspective view of the new interior exhibition installation
 Figure 5.33 Hierarchy of an exhibit, based on peoples ability to grasp a concept fast
 Figure 5.34 Diagrammatic exploration of exhibition flow options
 Figure 5.35 Clerestory windows allowing the maximum amount of natural light without any direct radiation beams reaching the floor/exhibition
 Figure 5.36 Using artificial light as focus lights on artefacts
 Figure 5.37 Using a combination of artificial and natural light
 Figure 5.38 Diagram explaining movement through open and cramped spaces on plan
 Figure 5.39 Diagram explaining the effect of open and cramped spaces on section
 Figure 5.40 Diagram explanation of the programmatic intention in the Staatsmuseum.
 Figure 5.41 Existing staircase to first floor
 Figure 5.42 Existing trap- door to basement
 Figure 5.43 View through the new entrance into the courtyard
 Figure 5.44 View of the reception area
 Figure 5.45 Existing staircase to first floor
 Figure 5.46 Perspective view of the new veranda roof in the courtyard
 Figure 5.47 Ground floor plan
 Figure 5.48 First floor plan
 Figure 5.49 Basement plan
 Figure 6.1 Parti diagram
 Figure 6.2 Plinth

- Figure 6.3 Detailed section through plinth and retaining wall NTS
- Figure 6.4 Entrance
- Figure 6.5 Isometric section NTS
- Figure 6.6 East west section indicating new intervention as well as restored wing NTS
- Figure 6.7 Detail section of cladding material fixing
- Figure 6.9 Section through exhibition installation explaining each part of exhibition
- Figure 6.10 Explorative sections
- Figure 6.11 Section through exhibition installation explaining each part of exhibition: Part 2
- Figure 6.12 Explorative sections
- Figure 6.13 Isometric of the new roof addition of the courtyard
- Figure 6.14 Detailed section of the new addition of the courtyard
- Figure 6.15 Isometric section of the use of light
- Figure 6.16 Control over natural light
- Figure 6.17 Section of mechanical ventilation system
- Figure 6.18 Natural Ventilation System
- Figure 6.19 Diagrammatic exploration of a typical digester system
- Figure 6.20 Organic digester
- Figure 6.21 Algae bioreactor glass panels

00

ABSTRACT
SAMEVATTING

The study investigates the relevance of public, historic buildings in an urban context with specific focus on the old ZAR *Staatmuseum* in Pretoria. The project aims to find a way, to re-establish the *Staatmuseum* as a significant building, a building with dignity, through making it relevant within the urban context, once again.

The heritage response that will be investigated is an adaptive re-use approach, which refers back to the statement of significance of the building, as formulated as part of this study.

The programmatic response is associated with the initial program of the building, as a Life Sciences museum will be introduced in the building.

The concepts of plinth, entrance, exhibition (including light and movement) and courtyard are specific design drivers, that will be investigated and responded to as part of the design process.

Hierdie studie doen navorsing oor die relevantheid van publieke, historiese geboue in 'n stedelike konteks, met spesifieke verwysing na die ou ZAR Staatmuseum. Die projek is gemik daarop om 'n oplossing te vind om die Staatmuseum relevant te maak as 'n betekenisvolle gebou, 'n gebou met waardigheid, deur die gebou relevant te maak in die stedelike konteks, soos dit vandag is.

Die erfenis aanslag is om 'n aanpasbare-hergebruik studie te doen, met spesifieke fokus op die verklaring van betekenis van die gebou, soos deur hierdie studie voorgesit word.

Die aanslag tot die nuwe program van die gebou is om te assosieer met die aanvanklike program, deur 'n Lewenswetenskap Sentrum in die gebou te ontwerp.

Die konsepte van plint, ingang, uitstalling (insluitend lig en beweging), en binnehof word ontwerp drywers, waarop gereageer word as deel van die ontwerp proses

TERMINOLOGY

Conservation:	The act or an instance of conserving or keeping from change, loss or injury. Protection, preservation and the careful management of natural resources and of the environment.
Conserve:	To keep or protect from harm, decay, loss. To preserve.
Dignity:	The state or quality of being worthy of honour. To have importance and a high rank, especially in government or in the church.
Heritage:	Anything that has been transmitted from the past or handed down by tradition. The evidence of the past, such as historical sites, buildings, and the unspoilt natural environment, considered collectively as the inheritance of present-day society. Something that is reserved for a particular person or group.
NRF:	National Research Foundation
NZG:	National Zoological Gardens of South Africa
Preservation:	To protect from decay or dissolution and to maintain. To keep safe from danger or harm.
Relevance:	Having direct bearing on the matter in hand; relating to the matter at hand. Being pertinent.
Significance:	To have importance. Something that is signified, expressed, or intended. The state or quality of being significant.
Significant:	To have or express a meaning. Being important, notable, or momentous.

01

INTRODUCTION

As an introduction to this study this chapter identifies a point of departure and a problem within the city which needs investigation. The problem is investigated on different levels before a methodology is set out on how to approach the problem.

INDEX

- 1.1. Point of Departure
- 1.2. Identifying the Problem
- 1.3. General Issue
- 1.4. Urban Issue
- 1.5. Architectural Issue
- 1.6. Research Questions
- 1.7. Research Methodology
- 1.8. Project Intentions
- 1.9. Program and Client

INTRODUCTION

1.1 POINT OF DEPARTURE

In a city, such as Pretoria, there exists multiple layers of rich history, which manifest in a constant hierarchical tug of war, shouting to be seen and respected, whispering to be remembered.

These historical layers are woven together with many other physical and metaphysical characteristics, such as infrastructure and ritual, to form the urban tapestry of the city. The edges of this tapestry were initially defined by the natural topology of the landscape, in which Pretoria was established, as a closed grid system. Today, these edges in the city (see Figure 1.1), creates a specific urban condition in the way the formal city dissipates into and interacts with, the natural (nature) landscape at various places. This condition occurs in various peripheral facilities such as Pretoria Station to the south; the National Zoological Gardens (NZG) to the north and the Tshwane University of Technology to the west to name a few.

INTRODUCTION

Figure 1.1 The setting of the city in the landscape with some of the peripheral facilities indicated

INTRODUCTION

Figure 1.2 The grid and edges of the inner city as the city has developed over time into its topographic setting

The Apies River to the north and east and the Magalies ridge to the north of the city forms the topographic edge of the inner city (see Figure 1.2). The grid was however, fringed as a result of the outlying farms next to the Apies River to the north. Erven were set out around the water channel (R, Swanepoel, 2005) running alongside the farm boundaries from East to West. Along the northern most water channel a street which we today know as Boom Street later developed. As seen on the historic map from R Swanepoel's October newsletter (2005) (see Figure 1.6), and aerial views of the area today, it is evident that Boom Street forms the entire northern edge of the inner city of Pretoria.

One of the buildings on this northern city edge of Boom Street, is the old *Staatmuseum* building (see Figure 1.7). The museum is an example of the northern edge as a terminating edge of the urban fabric, as it is the terminating point to Thabo Sehume Street. The museum is centred at the end point of the street at a 90 degree angle to Boom Street (Figure 1.3). Even though the building was one of the very first civic buildings in this precinct, it has been neglected as having a possible design influence on the evolving context around it, leaving it like many other buildings in the vicinity, isolated.

Figure 1.3 Conceptual termination of movement versus continuous movement

Current Condition

Figure 1.4 Building as Terminating Point

Proposed Condition

Figure 1.5 View into the building through the existing entrance, while opening the building to the back

INTRODUCTION

- 1. Potgieterstraat 2. Schubartstraat 3. Kochstraat [Bosmanstraat]
- 4. Markstraat [Paul Krugerstraat] 5. St. Andriesstraat [Andriesstraat]
- 6. Van der Waltstraat 7. Prinsloostraat

Figure 1.6 The grid and edges of the Northern precinct

INTRODUCTION

Figure 1.7 Southern entrance facade of the Staatsmuseum from Boom Street

INTRODUCTION

Figure 1.8 Original Elevation and Plan of the Staatsmuseum 1899

The *Staatsmuseum* can be defined as culturally and architecturally significant. In terms of history, as one of the first museums of Pretoria, and in terms of space, its contribution to the street edge of Boom Street over more than a century. Clarke (2014:165) states that the way in which the building is positioned, in relation to the larger urban context, and the way it was designed and set out by the *Departement van Publieke Werken* (Department of Public Works); the museum, as an important civic building, was given a sense of dignity.

Despite the way the building was designed to sit significantly in the landscape, and despite all the regulations that were set to protect the building structure, the building has been empty since 1992. The development of the context around the building has been done without any sensitive response to the building, stripping the building of its dignity and meaning, in terms of its original contribution it used to make in the precinct and the city.

The building is also protected under SAHRA's (South African Heritage Resources Agency) regulations as a building older than 60 years. The building has also been declared a national monument (University of Pretoria, 2015) and has a grade 2 provincial heritage rating.

1.2 IDENTIFYING THE PROBLEM

The premise of the problem as identified by the study is then to find a fit between historic significance and a relevant contemporary use or function.

state and not usable (University of Pretoria 2013). If left as such, the building might decay to the point that it no longer exists.

1.2.1 Problem Statement

The *Staatmuseum*, as it finds itself in its current context and resultant condition, is unappreciated, it is segregated from its context, stripped of its dignity, its worthiness and its respect (see Figure 1.9 and Figure 1.10). The building is in a derelict state due to water damage and normal weathering. Some old collections and display cabinets are still evident in the building but because of a lack of maintenance, the building is currently in a static

Figure 1.9 Diagram illustrating the problem statement

A MONUMENT WITHOUT DIGNITY

Figure 1.10 What the future Staatmuseum might look like if it continues to decay

1.3 GENERAL ISSUE

Through the development of cities, certain places, buildings or artefacts over time, might become redundant for the initial intention, or need, it was created for. As stated by Doratli (2005:750), it has been recognised, that if historical elements are not correctly integrated in daily life, protection efforts would fail and urban centres would continue to empty: the past would simply become both a cultural stumbling block and burdensome to the public.

Furthermore, according to *The Burra Charter: The Australia ICCOMOS Charter for places of cultural significance 1999* (1999:1), places with cultural significance, enrich people’s lives and these places provide a deep and inspirational sense of connection to community and to landscape and reflect a multiplicity of community.

The question then: should places with heritage significance only be leftovers of times that passed, or can such places act as design informants for the precincts they are situated in?

By introducing appropriate uses in buildings with heritage value it allows for such places to be integrated with the urban fabric through design and will ensure that they are preserved and maintained.

Figure 1.11 Diagram illustrating lost relationship as a result of development of the context existing without responding to what is existing

1.4 URBAN ISSUE

Pretoria is a city with large focus on urban revitalisation (Tshwane, 2015), as part of future development strategies for the city. Open spaces in Pretoria are not only limited, but there are various derelict and empty buildings throughout the city, that through adaptive re-use can be re-integrated with the urban fabric. Correctly integrating the historical elements into daily life, inevitably calls for positive change.

Although the city has developed in a way that is integrated with its natural landscape, the zoo (see Figure 1.12) interacts with the city bluntly, and is to a certain degree segregated from the city in the way it is fenced off. The *Staatmuseum* is on the premises of the zoo to the southern edge. Through adaptive re-use, the *Staatmuseum* can be re-integrated with the urban fabric to a place of public recreation and having historical significance. This will create an opportunity for better interaction with the zoo as well as interaction with the city.

Figure 1.12 Diagram illustrating the fence of the zoo, which creates a boundary between the city and the zoo

1.5 ARCHITECTURAL ISSUE

Buildings such as the *Staatmuseum* were designed with very specific programmatic intention and within a very specific cultural context. The museum however finds itself, a century later, within a context, stripped of its relevant dignity; a building that had historical, spatial and cultural relevance to the urban fabric of Pretoria. The context lacks any response to the museum through the way it has developed around the museum without making use of the museum as a design generator. The *Staatmuseum* is as a result, a decomposing monument with very little spatial contribution to its context, other than the street front, deposed and floating in an urban landscape and needs to be re-connected to the landscape once again.

With the technological advancement during the past century, many new opportunities can be identified in the way a building is appropriated and re-used.

1.6 RESEARCH QUESTIONS

The research questions that evolve from these issues are the following:

- i. How can a historic building that has lost its relevance, be re-appropriated in its context?
- ii. How do you allow a decomposing civic building to spatially contribute to, and form part of, the city once again?
- iii. How does program or use, affect the preservation of a building?

1.7 RESEARCH METHODOLOGY

Data would be obtained through qualitative, historical and analytical research methods. An analytical study, of the micro-urban context of the building, including the NZG and the surrounding area, will be carried out, in order to determine the current relationship between the *Staatmuseum* and its surroundings.

A building analysis would be done on the *Staatmuseum* building in order to analyse and understand the building in terms of its history, its spatial order and spatial design, the significance of the building fabric, its current condition, its tolerance for change and the building's technical capability in order to determine the building's potential to contribute to its context and to the city.

From here, a qualitative study would be carried out in order to position the architectural response within conservation best-practice. Case studies would be carried out in conjunction with this process, to understand such theories in practice, and to determine how previous projects could influence the response of this study.

A programmatic study would be carried out, in order to determine the effect of a program intervention on the use of the building.

1.8 PROGRAM AND CLIENT

The dissertation will investigate the dignity of place and how new dignity can be given to a building that has lost meaning and significance, with specific reference to the *Staatmuseum* and its relationship with the National Zoological Gardens.

The National Research Foundation (NRF) has a current proposal to host a life science centre in the building, with likely new additions such as a possible new public entrance to the National Zoological Gardens (NZG).

1.9 PROJECT INTENTION

For this dissertation, the possibility of hosting a Life Science Centre in the *Staatmuseum* will be explored. A new entrance to the *Staatmuseum* will be designed and the spaces inside the *Staatmuseum* will be re-appropriated so that the museum will find relevance to its surroundings.

Figure 1.13 Diagram illustrating the project intention