MIT

(check all that apply)

Shaper2D Survey (Part 1)

Please take a few minutes to fill this in -- we'd really like to know what you think!

1. What's your name?	First Name	
	Surname	
2. What team are you in?	Select your respo	nse 💌
3. What degree program are you in?	Select your respo	nse 🔻
 Before this workshop, what was your proficiency in: MIT:spoken Japanese MYU: spoken English 	Select your respo	nse 💌
 Before this workshop, what was your proficiency in: MIT: written Japanese MYU: written English 	Select your respo	nse 💌
6. How would you describe the quality of communication with your remote team mates?	Select your respo	nse 💌
7. How much experience did you have with computers before the workshop?	Select your respo	nse 💌
8. What computer software/applications have you used before? (check all that apply)	 Windows 9 Internet Ex Netmeeting Java Applic AutoCAD Other CAD 	xplorer 9
9. How much experience did you have with shape grammars before the workshop?	Select your respo	nse 💌
10. Why did you enroll in this workshop?	_	out design and computation

- □ To learn about shape grammars
- □ To experience remote collaboration
- **To work with students from another universities**
- **To learn more about a different culture**
- □ Other (please describe)

2D Shape Grammars

2D Shape Grammars	
11. How understandable was Professor Terry Knight's first lecture?	Select your response
12. What was your experience of doing the shape grammar computation by hand, using tracing paper?	Select your response
13. What was your understanding of 2D shape grammar concepts after Professor Terry Knight's first lecture?	Select your response
14. How would you use shape grammars "by hand" again? (check all that apply)	 For a site design problem For other design problems For fun Other (please describe)
Shaper2D	
15. How understandable was the Shaper2D tutorial?	Select your response
16. How frequently did you need to refer to the tutorial when learning Shaper2D?	Select your response
17. How helpful was Shaper2D for developing your understanding of 2D shape grammars?	Select your response
18. How easy to use was Shaper2D?	Select your response
19. What is your comment on the speed of Shaper2D?	Select your response
20. What is your opinion of using Shaper2D in a design context, such as the first assignment? (check all that apply)	 The instant feedback was useful It generated surprising designs It was too restrictive It was frustrating Other (please describe)
21. How enjoyable was Shaper2D to use?	Select your response
22. What was your understanding of shape grammar concepts after using Shaper2D?	Select your response

23. How many hours did you spend after class working on the Shaper2D assignment?

24. Did you collaborate with your remote teammates on the Shaper2D assignment after class?

25. How did you collaborate? (check all that apply)

	_	_	
- P			_

Select your response 🔻

- □ Netmeeting Application Sharing
- Netmeeting Voice Chat
- Netmeeting Text Chat
- Netmeeting Whiteboard
- 🗌 E-mail
- □ ArchNet
- □ File attachments/transfer
- Telephone
- □ Other (please describe)

26. How would you use Shaper2D again? (check all that apply)

For a site design problem
 For other design problems

For fun

□ Other (please describe)

Select your response 👻

27. Did you learn more from doing computations by hand (using tracing paper) or using the computer (using Shaper2D)?

28. Are there any comments you'd like to make about Shaper2D?

Submit Reset