CALIFORNIA STATE UNIVERSITY NORTHRIDGE

Interior Design Program

FCS 595 BP

Interior Design and the Building Process
Professor Kyriakos Pontikis
Assignment 8:

Form Language
Due date- to be announced by the Instructor
Grade- 5% of the total semester grade
Reading assignment- The Nature of Order – Book Two
Assignment Guidelines:

Select a famous interior designer or architect that you admire and study the form language he/she uses in his/her buildings.
FORM LANGUAGE:

Architectural Level:
· Shape of building

· Shape of open space
· Landscaping
· Building structure
· Construction system
· Building materials

· Wall, door and window details

· Roof, roof details, roof cover (tiles, shingles, etc.)
· Exterior building color

· Ornaments

· Etc.

Interior Design Level:
· Shape of rooms

· Shape of door and windows
· Materials

· Furniture

· Lighting/lighting fixtures

· Window treatments

· Interior color (walls, floors, furniture, paintings, window draperies, rugs, etc. - all are extension of color)
· Flooring

· Walls

· Ceilings
· Ornament

· Artwork
· Decorative accessories

· Fabrics (window draperies, upholstery for sofas and chairs, tablecloths/place settings, beddings/linens, rugs, etc.)
· Etc.
Analyze the most important or key components of form language used by your interior designer or architect. Explain the geometries, forms, and shapes of the most important form language components that are the “trademarks” of your designer. Present your findings in photos, sketches, and text.
Objective of the Assignment:

a. Have students become familiar with form languages and their important components
b. Have students analyze and understand form languages used by interior designers and architects
Grading Criteria:

a. Understanding of form languages
b. Ability to understand and analyze form languages used by interior designers and architects

c. Clarity and simplicity of project presentation

PAGE
1

