PAGE
2

FYS 100. Planning and Design Issues in the Twentieth Century: Focus on Architecture and Community Design

Spring Semester 2007

Instructor: David Phillips, Program in East Asian Languages & Literatures

022 Carswell Hall, tel. 758-4951 email: phillidp

Office Hours: Tuesday 9-11, Wednesday 1-2 and by appointment

Assigned Textbooks:

Barnett, Jonathan. The Fractured Metropolis

Pfeiffer, Bruce B. and Gerald Nordland, eds. Frank Lloyd Wright: In the Realm Of Ideas.
PLACES Journal. Special Issue: The Promise of New Urbanism.

Prentice, Helaine K. Suzhou: Shaping an Ancient City for the New China.

Reserve readings (at reserve desk in library)

Brown, Denise Scott. Urban Concepts.

Course goals:

1. Learn the close interrelationship of urban design and the viability of communities.

2. Explore the factors that lead to creating “thriving” communities and urban areas.

3. Learn principles of architecture, planning and urban design to help increase awareness of the environment and its impact on our lives.

4. Develop critical/interpretative skills in viewing and evaluating designed environments and urban plans

5. Develop critical and analytical writing skills that can be applied in other courses in the humanities and social sciences.

6. Develop an appreciation of historical, social, and cultural processes that affect our environment.

Course content:

We will start the course with a critical investigation of the architecture of Frank Lloyd Wright (Pfeiffer text) and an exploration of the components of design and planning processes (Goldstein text). We will also explore alternatives to current planning and architecture paradigms. The following four topics will be explored in sequence:

Topic 1. Elements of Architecture and Urban Design: A Tool Kit of Ideas

What is architecture? How are our cities designed, and what are their elements?

In this unit we will start with an exploration of the architecture and ideas of Frank Lloyd Wright, and examine the conscious choices architects make in designing buildings and exterior spaces. We will also examine the various elements of urban form, reading a brief history of planning (Goldsteen text).

Topic 2. Relating patterns in Urban Development to Urban Problems and Potential

In this unit we will study the aspects of planning and design that lead to poor urban design, discontinuities in space, and degradation of urban form (Barnett text) as well as the elements of good community design (Brown text.) We will also explore the connection between cultural and design values. Group projects and presentations will introduce the class to design elements of other cultures.

Topic 3. New Urbanism: A Holistic Approach to Urban Design

As we prepare to enter the 21st century, architects and urban planners are looking back to the early and mid-twentieth century for design approaches that will help to foster a new sense of community and urban identity. We will examine the approach to planning known as “New Urbanism,” and discuss the challenges that planners face as they attempt to forge new communities. We will also explore the work of Christine Boyer and study the role that memory plays in creating a sense of place.

Topic 4. Community and Space Design

This unit will pull together the concepts explored in the previous three units (town planning, urban design, New Urbanism, and approaches to building and enhancing communities. We will read about the changing landscape of suburbia and communities today, and develop design principles that enhance the urban fabric and result in well-designed communities. We will also learn the advantages of the design charrette and culminate with our own charrette to redesign a block in downtown Winston-Salem.

Course assignments:

There will be two design projects this semester:

Project One [Individual and Group Project]

Restoring Community Memory—Downtown Winston-Salem

Based on approaches outlined in Christine Boyer’s text, The Power of Place,

class members will research the urban history of downtown Winston and Salem, collect oral histories of a community through interviews with residents, and design a project to reinvest the community with “found” memories from the past. The project will consist of a monument or other physical project such as storyboards, embedded wall or pavement exhibits, and a presentation that includes an overview of relevant history that is being evoked to recreate a sense of place.

Project Two [Group Project]

Drawing from principles of urban design studied in Unit Four, students will design components of an urban community at a specified site in downtown Winston-Salem. The design will be created during an in-class design charrette.

The design should be mixed use, and include both outdoor spaces and buildings that provide cohesiveness to the community. Team members will collectively work on the various components of the design: landscape, community buildings, mixed-use buildings, comprehensive plan.

Course grade

The course grade will be divided into the following components:

Participation and

 Attendance

20%

Project One (group

 component)

15%

Project One (individual

 component)

10%

Project Two

20%

Short essays

10%

Presentations

10%

Homework assignments
15%

Written assignments:

The goal of written assignments will be to sharpen analytical and interpretive

skills as well as writing skills. Assignments will include literature searches

and reviews of journals.

Short projects and drawing assignments:

There will be occasional drawing assignments including graphics excercises, sketches and observations, as well as on-line web assignments and supplementary individual and group projects.

Presentations:
Class members will give individual presentations based on reading assignments and web assignments. The presentations will be organized to allow for class interaction and discussion.

Class interaction:

For the most part, this course will be taught in seminar format, NOT lecture format. I will give mini-presentations related to the readings, but the emphasis will be on class participants analyzing and interrelating information and fields of knowledge through their discussions. I see my role mainly as facilitator of discussions, and secondarily to provide additional information and interpretation during class discussions.

Attendance policy:
Attendance is mandatory. It is imperative that you inform the instructor in the class immediately following every missed class, so that it can be determined if your absence is to be considered excused (illness, accident) or unexcused. You must provide documentation for all excused absences. After the first unexcused absence, your course grade will be dropped one full letter grade for each unexcused absence. Four unexcused absences will result in a failing grade for the course.

Materials: (can be purchased at Bookstore, art or drafting supply store)

- pad or roll of tracing paper

- soft lead pencils

- good quality eraser

- thick black tracing marker

COURSE SCHEDULE

Unit I. Elements of Architecture: A Tool Kit of Ideas

Jan. 18 Introduction

HW Reading: Course Pack (CP): CP #1, Goldstein, pp. 71-97; Pfeiffer pp. 1-47,

Jan. 23 European and American Traditions in Planning / Philosophy of Frank Lloyd Wright

HW Reading: CP #2, Goldsteen pp. 97-120, Pfeiffer pp. 48-88

Jan. 25 Traditions in Planning / Philosophy of Frank Lloyd Wright, pt. 2

HW Reading: Pfeiffer pp. 89-142 HW Viewing: “Skyscrapers: Going Up,” Videotape on reserve

Jan. 30 Philosophy of Frank Lloyd Wright, pt. 3

HW Reading: Pfeiffer pp. 143-175, Brown (library reserve reading) pp. 7-11, 21-29

Feb. 1 Interpreting Frank Lloyd Wright; Relating Wright to Current Issues in Urban Design

HW Reading: Barnett pp. 1-46, Brown pp. 31-39, CP #3 (Ashihara), CP #4 (Ehrenhalt)

Unit II. Relating Patterns in Urban Development to Urban Problems and Potential

Feb. 6 “Fractured Metropolis” as Metaphor; Defining Community Architecture

HW Reading: Barnett pp. 47-91, Brown pp. 41-49

Feb. 8 Sprawl and the Metropolis: Discussions on Community Design

HW Reading: Barnett pp. 95-144, Brown pp. 53-69

Feb. 13 Splitting Metropolises and Growth of New Centers; Case Studies of Jim Thorpe and Hennepin Avenue

HW Reading: Barnett pp. 145-190, Brown pp. 71-87

Unit III. New Urbanism: A Holistic Approach to Urban Design

Feb. 15 Restoring Communities and other Evolving Notions of Urban Design; Case Studies of Miami Beach and Downtown Memphis

HW Reading: Barnett pp. 191-236 , Brown pp. 89-95, PLACES pp. 3-15, CP #5 (Katz: Preface, pp. ix-x, “The Region,” pp. xi-xvi, “The Neighborhood, the District, and the Corridor,” pp. xvii-xx)

Feb. 20 Basic concepts and goals of New Urbanism

HW Reading: CP #5 (Katz: “The Street, the Block, and the Building,” pp. xxi-xxiv, “Planning the American Dream,” pp. xxv-xlii,) CP #6 (Shoskes: “Kentlands,” pp. 226-253,) CP #17 (Kelbaugh: “The New Urbanism,” pp. 131-138)

Feb. 22 Kentlands: Analysis of application of New Urbanism principles, pt. 1

HW Reading: CP #7 (Katz: “Seaside,” pp. 2-17, “Laguna West,” pp. 18-29,) CP #8 (Hudgins: Chapter 8, “Seaside, Florida: The New Town—The Old Ways,” pp. 111-121,) CP #9 (Freeman, “Suburb on the Green,” pp. 59-63)

Feb. 27 Seaside and Laguna West: Analysis of application of New Urbanism principles, pt. 2

HW Reading: CP #10 (Boyer, Chapter 7, “The Instruments of Memory,” pp. 367-420)

Assignment: Multi-stage assignment over several weeks [Project One]:

Part I. provide base set of questions, have students ask people

in community for an oral history (each student will interview 3-5 people)

Groups choose neighborhoods, each group member interviews within

same neighborhood. Part III assignment will be based in neighborhood.

Questions should include aspects of community that have disappeared/

that are missed, and aspects that residents would like to have.

<get information from Planning Dept. about distinct neighborhoods>

Part II. Spring break assignment: pick spaces that provide sense of

shelter/community. Take roll of slides or digital photos.

Part III. Create monument or storyboard for downtown that helps

to recapture part of narrative of community history.

Project One

Restoring Community Memory—Downtown Winston-Salem

Based on approaches outlined in Christine Boyer’s text, The Power of Place,

class members will research the urban history of downtown Winston and Salem, and design a project to reinvest the community with “found” memories from the past. The project will consist of a monument or other physical project such as storyboards, embedded wall or pavement exhibits, and a presentation that includes an overview of relevant history that is being evoked to recreate a sense of place. Written individual essays (due April 3rd) will include analysis of Winston history, oral history summary based on interviews, and discussion of the process of designing a community “monument.”

March 1 Boyer’s approach to constructing and preserving community memory
HW Reading: CP #11 (Van der Ryn, “The Urban Context,” pp. 1-33, “The Suburban Context,” pp. 34-53, “The New Suburban Fabric, pp. 54-80)

March 6 Relating notions of New Urbanism and collective memory to patterns of urban development

HW Reading: PLACES pp. 16-43, CP #11 (Van der Ryn, pp. 81-105)

March 8 Critiques of New Urbanism / Solutions for suburbia

No homework readings for March 20th

March 20 In-class project:

HW Reading: CP #13 (New York Times Magazine, April 9, 2000 issue):

“The Triumph of Burbopolis,” pp. 51-55

“The Serpent in the Garden,” pp. 58-61

“Martha Stewart Leaving,” pp. 62-63

“The Life of the Party,” pp. 72-73

“Children of the Cul-de-Sac,” pp. 82-86

“Too Rich for Their Blood,” pp. 98-102

Mar. 22 Principles and Practice of New Urbanism / Presentation of Spring Break projects

HW Reading: PLACES pp. 44-75

Mar. 27 Evaluating and Critiquing New Urbanism / Presentation of Spring Break projects

HW Reading: CP #14 (Hayden: Chapter 1, “Contested Terrain,” pp. 3-13, Chapter 2, “Urban Landscape History,” pp. 15-43, Chapter 3, “Place Memory and Urban Preservation,” pp. 45-78)

Unit IV. Community and Space Design

Mar. 29 Contested Terrain: Conflict and control in urban centers

HW Reading: CP #15 (New York Times Magazine article on Bilbao, pp. 54-82,) CP #16 (Jacobs: Introduction, pp. 3-21, Chapter 1, “The Great Streets We Once Lived On,” pp. 15-19, Chapter 2, “Still Great Medieval Streets,” pp. 20-34) [Note: introductory chapter has been collated incorrectly in course pack and appears following Chapter 3, “In the Grand Manner”]

Written versions (with project drawings) due to hand in to prepare as part of packet for design charrette.

Apr. 3 Architecture and street layouts: what makes for good design?

HW Reading: CP #16 (Jacobs: Chapter 3, “In the Grand Manner,” pp. 56-60, 35-44,)

CP #17 (Kelbaugh: Introduction, pp. 3-21, “The Seattle Commons Charrette,” pp. 161-173)

Apr. 5 The Design Charrette

HW Reading: CP #17 (Kelbaugh: “The Sand Point Charrette and Studio, pp. 203-214, “The Lacey Studio,” pp. 215-231)

Apr. 10 The Design Charrette, Pt. 2

HW Reading: Prentice pp. 4-26

Apr. 12 Suzhou as a case study in design problems and opportunities

HW Reading: Prentice pp. 27-42

Apr. 17 Defining design issues in Suzhou

HW Reading: Prentice pp. 43-61

Apr. 19 Conclusions about Suzhou / In-class project work

Apr. 24 In-class project work

Apr. 26 Tentative date for Design Charrette

May 1
 Tentative date for debriefing: what have we learned from the charrette process and the course (issues of community)

Homework due: Written analysis and critique of charrette process, discussion of design outcomes.

