

Map 11 :: Kendall Square / MIT

- (01) Kendall Square: Otto Piene, Joe Davis, Joan Brigham, Allan Schwarz
- (T) MBTA Station: Paul Matisse

Privately Sponsored Public Art Kendall Square

Artists:

Otto Piene (Concept and Design)
Joe Davis (Sculptor)
Joan Brigham (Steam Artist)
Allan Schwarz (Design Coordinator)

Title: Galaxy**Date:** 1990**Materials:** Steel, steam, light, Honey Locust
Trees, Greenwave Shrubs**Location:** Thomas J. Murphy Park, Intersection of
Broadway and Main Street

A team of artists from the M.I.T. Center for
Advanced Visual Studies program collaborated with
landscape architects, urban designers and engineers
to create this multi-stage environmental sculpture
integrated into the park's design.

*Commissioned by the Cambridge Redevelopment
Authority and funded in part by U.S. Housing and
Urban Development Block Grant and the U.S.
Department of Transportation*

Arts On The Line Kendall Square MBTA Station

Station Architect:
Ellenzweig, Moore & Associates, Inc., Cambridge, MA

Commissioned for the Massachusetts Bay Transportation Authority through the Cambridge Arts Council's Arts On The Line program. Funded by the U.S. Department of Transportation, the Urban Mass Transportation Administration, and the Massachusetts Bay Transportation Authority.

Artist: Paul Matisse

Title: The Kendall Band - Kepler, Pythagoras, Galileo

Date: 1987

Materials: Aluminum, teak, steel

Handles located on the platforms allow passengers to play these mobile-like instruments, which are suspended in arches between the tracks, "Kepler" is an aluminum ring that will hum for five minutes after it is struck by the large teak hammer above it. "Pythagoras" consists of a 48-foot row of chimes made from heavy aluminum tubes interspersed with 14 teak hammers. "Galileo" is a large sheet of metal that rattles thunderously when one shakes the handle.