Thresholds of 20th century
Arda Inceoğlu, inceogl4@itu.edu.tr, office: taşkışla 225, 293 1300/2353
http://web.itu.edu.tr/~inceogl4/thresholds/
In this course architecture will be discussed within the context of historical and political events, scientific developments, philosophical discourse, popular culture and its relationship to all related fields such as film, arts, literature, and music. Focus will be placed upon how architecture is constantly defined, refined, changed, modified, recreated, and destroyed – and how these processes are part and at times, not a part of the surrounding milieu. Therefore, a methodology, an approach to the understanding of architecture is suggested. This approach does not only look at the built work and its designer, but is more interested in ‘intentions’, as well as conscious / sub-conscious inspirations and relationships of various fields of thought. This approach stems from the belief that in order to comprehend and evaluate almost any work, design idea and approach we need to have an understanding of its period.

[image: image1.jpg]

Two periods in the 20th century are chosen as thresholds, as crucial times that determined ‘the spirit of the times’ for the subsequent decades. The first period is the ‘mature years’ of modernism, between 1920 and the depression of 1929. It is the time when the most influential avant-garde movements were formed and dissolved. It is also the time when many aspects of life and society were re-defined. For effectively understanding this period, origins of modernism dating back to 18th century will be investigated, integrating its criticism as well.

[image: image2.jpg]

The second period is between 1960 and 1970 where new means of understanding all aspects of life were paralleled with social revolt. This is when limits and boundaries were annihilated and the apparent monolithic body of thought exploded. An interest in ‘others’ can be traced in concerns of minority issues, feminism, and a profound interest in non-western cultures. It is no coincidence that at the time people were interested in visiting outer space.

In summary, this course is interested in revealing, the ways in which changes are related to certain other changes. In order to do so the course will look at the interrelationship between historical thresholds, influential texts of the period, popular culture and its icons, critical works or projects of the period, ideas and aspirations of people.

Requirements:

Besides the final exam, students are responsible with preparing a lecture, which will be presented to class. This lecture must demonstrate research skills, interpretative imagination, and a critical position. Students will pick topics which will be relevant to the themes discussed in the course. The presentation should be about 30 minutes, followed by discussion. A copy of the presentation in digital format will be submitted.
Students are also responsible for making the readings for each week. Each week students are to answer a question related with the reading required. Questions will be submitted at the end of each session in a printed format. Students are expected to contribute to class discussion.

Grading:

Presentation:
%25

Questions:
%25

Exam:
%50

Week 1: (27.09.2012)
anticipation
· all that is solid melts into air, berman
pp 15-36

· discourse on the method, descartes, pp 1-26

Week 2: (04.10.2012) revolution
· die neue welt, meyer
· de stijl manifesto, t van doesburg
pp 78-80
· manifesto, t tzara
pp 76-79

question 1: compare the ‘methodology’ of the two manifestoes

Week 4: (18.10.2012)
movement

· manifesto, f t marinetti
pp 1-5

· manifesto, l moholy-nagy
pp 414-416

question 2: Fairbanks: ‘finally potemkin masters the science of motion’ – how?

film: man with a movie camera

film: battleship potemkin

Week 6: (01.11.2012)
mass-production

· work of art in the age of… w benjamin
pp 217-251

question 3: looking from today’s perspective, is Benjamin right?

Week 7: (08.11.2012)
utopia – dystopia

· architecture and utopia, m tafuri

pp 78-103

· the metropolis and mental life, g simmel
pp 69-79

film: metropolis vs blade runner

question 4: discuss an utopia related with modernity
Week 8: (15.11.2012)
other

· house as a mirror of self, c cooper marcus
pp 3-18

· pattern language, c alexander

film: easy rider / hair

question 5: compare land-art and student movements of 1960’s
Week 9: (22.11.2012)
ambiguity1
· the lottery in babylon, j l borges

· if on a winters night a traveler, i calvino

question 6: draw a sketch of the structure of traveler
Week 10: (29.11.2012)
ambiguity2

film: blow-up

Week 11: (06.12.2012)
popular-high

· learning from las vegas, r venturi et al.
pp 129-163

film: andy warhol

question 7: discuss the given image within the context of popular - high

Week 12: (13.12.2012)
fusion

question 8: discuss the given music piece within the context of fusion

Week 13: (20.12.2012)
s e m I n a r

Week 14: (27.12.2012)
s e m I n a r
suggested bibliography:

Agrest, D (1996)
the sex of architecture. H N Abrams Inc., New York.

Alexander, C (1977)
a pattern language. Oxford University Press, New York.

Behrendt, W C (2000)
the victory of the new building style. Getty Research Institute.

Berman, M (1982)
all that is solid melts into air. Pemguin Books, New York.

Blau, E & Troy, J (1997)
architecture and cubism. CCA, Montreal.
Borges, J L (1962)
labyrinths. Modern Library, New York.

Calvino, I (1972)
invisible cities. Harvest/HBJ, New York.

Caws, M A (2001)
manifesto. U. of Nebraska Press, Lincoln.

Childs, P (2000)
modernism. Routledge, London.

Conrads, U (1964)
programs and manifestoes. MIT Press, Cambridge.

Descartes, R (1996)
discourse on the method. Yale University Press, New Haven.

Gablik, S (1984)
has modernism failed? Thames and Hudson, London.

Gold, J R (1997)
the experience of modernity. E & F Spon, London.

Habermas, J (1987)
the philosophical discourse of modernity. MIT Press, Cambridge.

Heidegger, M (1971)
poetry, language and thought. Harper & Low, Publishers, New York.

Hartoonian, G (1997)
modernity and its other. Texas A&M University Press, College Station.

Heynen, H (1999)
architecture and modernity. MIT Press, Cambridge.

Hughes, R (1991)
the shock of the new. Alfred A Knopf, New York.

Kuhn, T (1962)
the structure of scientific revolutions. U. of Chicago Press, Chicago.

Laugier, M A (1977)
an essay on architecture. Hennesay & Ingalls, Los Angeles.

Le Corbusier (1931)
towards a new architecture. John Rodker Publisher, London.

Le Guin, U (1969)
the left hand of darkness. ACE Books, New York.

Marcus, C C (1971)
house as a mirror of self. Conari Press, Berkeley, California.

Oakman, J (1993)
architecture culture: 1943-1968. Rizzoli, New York.

Passerin, M (1997)
habermas and the unfinished project of modernity. MIT Press.

Pawley, M (1990)
theory & design in the second machine age. Basil Blackwell, Oxford.

Rudofsky, B (1964)
architecture without architects. Doubleday & Company, New York.

Sheppard, R (2000)
modernism-dada-postmodernism. Nortwestern U. Press, Evanston.

Taylor, M (1986)
deconstruction in context. . of Chicago Press, Chicago.

Varnedoe, k (1990)
modern art & popular culture. MOMA, New York.

Vattimo, G (1985)
the end of modernity. Johns Hopkins University Press, Baltimore.

Venturi, r et al. (1972)
learning from Las Vegas. MIT Press, Cambridge.

Vidler, A (2000)
warped space. MIT Press, Cambridge.

Weston, R (1996)
modernism. Phaidon Press, London.

Whiteley, N (1987)
pop design. The Design Council, London.

Wollen, P (1993)
raiding the icebox. Indiana University Press, Bloomington.

�

�

