

The Pritzker Architecture Prize

2014 Laureate
Shigeru Ban
Japan

Sponsored by The Hyatt Foundation

The following pages contain images of the architecture of Shigeru Ban. On the PritzkerPrize.com web site, these photos are linked to high resolution images that may be used for printing or broadcast in relation to the announcement of Shigeru Ban being named the 2014 Pritzker Architecture Prize Laureate. The photographer/photo libraries/artists must be credited if noted. High resolution images may be downloaded for printing in newspapers, magazines, and other media.

All photos are courtesy of Shigeru Ban Architects.

Shigeru Ban, Photo by Shigeru Ban Architects

**Paper Log
House**
1995

Kobe, Japan

Photo by Hiroyuki Hirai

Photo by Takanobu Sakuma

Paper Church
1995

Kobe, Japan

Photos by Hiroyuki Hirai

**Paper Refugee
Shelters for
Rwanda**
1999

Byumba
Refugee Camp,
Rwanda

Photos by Shigeru Ban Architects

**Paper Log
House**
2000
Turkey

Photos by Shigeru Ban Architects

**Paper Log
House**
2001

Bhuj, India

Photos by Kartikeya Shodhan

Kirinda House
2007

Kirinda,
Sri Lanka

Photo by Dominic Sansoni

Photo by Eresh Weerasuriya

**Hualin
Temporary
Elementary
School**
2008

Chengdu, China

Photo by Li Jun

Photo by Voluntary Architects' Network

**Paper
Emergency
Shelter for
Haiti**
2010

Port-au-Prince,
Haiti

Photos by Shigeru Ban Architects

**Paper
Concert Hall**
2011

L'Aquila, Italy

Photos by Didier Boy de la Tour

Photos by Fabio Mantovani

**Container
Temporary
Housing**
2011

Onagawa,
Miyagi, Japan

Photos by Hiroyuki Hirai

**Paper Partition
System 4**
2011

Japan

Photos by Voluntary Architects' Network

**Cardboard
Cathedral**
2013

Christchurch,
New Zealand

Photos by Stephen Goodenough

PC Pile House
1992

Shizuoka, Japan

Photo by Hiroyuki Hirai

Photo by Hiroyuki Hirai

**House of
Double-Roof**
1993

Yamanashi,
Japan

Photos by Hiroyuki Hirai

**Furniture
House 1**
1995

Yamanashi,
Japan

Photos by Hiroyuki Hirai

**Curtain Wall
House**
1995

Tokyo, Japan

Photo by Hiroyuki Hirai

Photo by Hiroyuki Hirai

Wall-Less House
1997

Nagano, Japan

Photos by Hiroyuki Hirai

**Nine-Square
Grid House**
1997

Kanagawa, Japan

Photos by Hiroyuki Hirai

Naked House
2000

Saitama, Japan

Photo by Hiroyuki Hirai

Photo by Hiroyuki Hirai

**Japan Pavilion,
Expo 2000
Hannover
2000**

Germany

Photos by Hiroyuki Hirai

**Paper Temporary
Studio**
2004

Paris, France

Photo by Didier Boy delà Tour

Photo by Didier Boy delà Tour

**Nicolas G.
Hayek Center**
2007

Tokyo, Japan

Photos by Hiroyuki Hirai

Copyright © 2007, The Swatch Group Ltd

**Metal Shutter
House**
2010

New York, USA

Photo by Michael Moran

Photo by Michael Moran

**Centre
Pompidou-
Metz**
2010

France

Photos by Didier Boy de la Tour

**Haesley Nine
Bridges Golf
Club House**
2010

Korea

Photos by Hiroyuki Hirai

Tamedia Building
2013

Zurich,
Switzerland

Above: Photo by Didier Boy de la Tour

Left: Photo by Shigeru Ban Architects Europe