ARCH 639: Twentieth Century Architecture: Theory and Practice. 3 Credits.

Course Description: Background and exploration of Modern Architecture, including consideration of region, materials, structure and style, as well as the social and economic factors that influence architectural form and content; discussion of the work and writings of 20th century architects and architectural theorists.

Course Goals & Objectives (bulleted list):
· Develop the student’s ability to read, write, speak and listen effectively in their field of study.
· Improved ability to gather, assess, record, apply, and comparatively evaluate relevant information within architectural coursework and design processes.
· Expand the student’s knowledge of the history of ideas informing the study of architecture.
· Prepare the student for final study by investigating the creative role ideas play in the design process and how they are made manifest in architecture.
· Complement the studio by surveying, analyzing and interpreting historical precedents, investigating their contemporary relevance and evaluating their usefulness as formal, structural and programmatic models.
· Raise the student’s awareness of architectural discourse in the context of global change and sustainability.

Student Performance Criterion/a addressed (list number and title):
· A.1. Communication Skills: Ability to read, write, speak and listen effectively.
· A.5. Investigative Skills: Ability to gather, assess, record, apply, and comparatively evaluate relevant information within architectural coursework and design processes.

Topical Outline (include percentage of time in course spent in each subject area):
8%	Introduction and presentation of blog format
32%	Research and Presentation
14%	The rise of the merchant class; culture in music, dance and film
8%	Blob districts and blob wars
25%	The Baroque city, recombinant urbanism
13%	The Enlightenment and the rise of the Industrial City

Prerequisites: Graduate classification or approval of instructor.

Textbooks/Learning Resources:
· Harry Francis Mallgrave and David Goodman, An Introduction to Architectural Theory, 1968 to Present (West Sussex, UK: Wiley-Blackwell 2011).

· Hays, K. Michael, ed., Architectural Theory Since 1968. Cambridge, Mass: MIT Press, 1998.

· A. Krista Sykes, ed., Constructing a New Agenda: Architectural Theory 1993-2009 (New York: Princeton 2010).

Offered (semester and year): Spring 2010, Fall 2010, Spring 2011, Fall 2011, Fall 2012, Spring 2013

Faculty assigned (list all faculty assigned to teach the course during the two academic years prior to the visit and whether each was F/T, P/T, or adjunct):

· Spring 2013: Sarah Deyong (F/T)
· Fall 2012: Sarah Deyong (F/T)
· Fall 2011: Sarah Deyong (F/T)
· Spring 2011: Sarah Deyong (F/T).

T g b e RO

et S 201 P 20 S 1, A 1, 7

RSB e i e st s w1 s

[——

