arth 288 601
MASTERS OF MODERN DESIGN
Instructor

George H. Marcus

Class hours

Wednesdays 5:00 to 8:10

Meyerson Hall B2

Office hours

Wednesdays 3:30 to 4:30, and
Jaffe 210

by appointment

Telephone

215 573 9702 (Wednesdays)

e-mail

gmarcus@sas.upenn.edu

Course Requirements

1
Students are responsible for completing the required readings in advance of class, at which readings will be discussed. Special topics that connect issues of design with the students' own experiences will also be assigned throughout the semester for advance consideration and discussion in class. Attendance and class participation contribute 15% towards the final grade.

2
Students should also prepare for each lecture (and for the exams) by familiarizing themselves with the images and the accompanying information posted on the course home page: http://www.arthistory.upenn.edu/spr03/288601/index.html

3
A 1 1/4 hour mid-term exam (20%) and 2 hour final exam (30%) will be given. Each exam will consist of slide recognition and discussion, slide comparison(s), identification of names and terms, and essay(s) based on the readings and class lectures.

4
A 2,500 word paper (35%), combining research on the life and work of a designer of the student’s choice with a discussion of that designer in the context of the masters studied in class, is due the last session. Students will also present an oral précis of their research at that class. Goals for the paper will be discussed in class and an instruction sheet will be distributed.

Text and Course Pack

The required text is Kathryn B. Hiesinger and George H. Marcus, Landmarks of Twentieth-Century Design: An Illustrated Handbook (New York: Abbeville Press, 1993). The text (abbreviated below as Hiesinger and Marcus) is available at the Penn Book Center, 130 S. 34th Street, and through Amazon.com (used and new). Additional required readings are included in the Course Pack, which is sold at the Campus Copy Center, 3907 Walnut Street. Both the text and Course Pack are on reserve at Fisher Fine Arts Library.

Syllabus

Required readings are cited in full under each class

September 3
Introduction: Origins of Modern Design

September 10
Lecture 1: Frank Lloyd Wright (1867-1959)

Hiesinger and Marcus, biog. pp. 398-99, pp.11-14, and nos. 13, 20, 21, 26, 29, 42, 47, 53, 54, 80, 163

William Morris. “The Beauty of Life.” 1880. In The Collected Works of William Morris, vol. 22, pp. 51-80. London: Longmans Green and Co., 1914.

Frank Lloyd Wright. “The Art and Craft of the Machine.” 1901. In Collected Writings, edited by Bruce Brooks Pfeiffer, vol. 1, pp. 59-69. New York: Rizzoli, 1992.

Frank Lloyd Wright. "Style in Industry [excerpt]," from "Modern Architecture, Being the Kahn Lectures." 1931. In ibid., vol. 2, pp. 31-40.

September 17
Lecture 2: Henry van de Velde (1863-1957)
Hiesinger and Marcus, biog. pp. 392-93 and chapter 1

Henry van de Velde. “Extracts from His Memoirs: 1891-1901.” Architectural Review, 112 (September 1952), pp. 145-48, 151-55.

Henry van de Velde. “The New Ornament.” 1901. In Form and Function: A Source Book for the History of Architecture and Design 1890-1939, edited by Tim and Charlotte Benton, p. 32. London: Crosby Lockwood Staples in association with the Open University Press, 1975.

Emil Gallé. “Modern Furniture Decorated According to Nature.” 1900. In ibid., pp. 29-32.
September 24
Lecture 3: Le Corbusier (1887-1965)

Hiesinger and Marcus, biogs. pp. 353-54 [Le Corbusier], p. 345 [Pierre Jeanneret], and p. 371 [Charlotte Perriand], and chapters 2 and 3

Adolf Loos. "Surplus to Requirements." 1908. In Ornament and Crime, edited by Adolf Opel, pp. 154-56. Riverside, Cal.: Ariadne Press, 1997.

Proposals and discussions at the Congress of the German Werkbund. 1914. In Documents: A Collection of Source Material on the Modern Movement, edited by Charlotte Benton, pp. 5-11. Milton Keynes, England: The Open University Press, 1975.

Le Corbusier. “Eyes Which Do Not See.” 1923. Translated by Frederick Etchells. In Towards a New Architecture, pp. 84-97. London: The Architectural Press, 1927.

Le Corbusier. “Type-Needs, Type-Furniture.” 1925. Translated by James I. Dunnett. In The Decorative Art of Today, pp. 69-79. Cambridge, Mass.: The MIT Press, 1987.
October 1

Lecture 4: Marianne Brandt (1893-1983)

Hiesinger and Marcus, biog. p. 317 and chapter 3 [review]

 Walter Gropius. “Program of the Staatliche Bauhaus in Weimar.” 1919. In Hans M. Wingler, The Bauhaus: Weimar Dessau Berlin Chicago, p. 31. Cambridge, Mass.: The MIT Press, 1969.

Walter Gropius. “Bauhaus Dessau--Principles of Bauhaus Production.” 1926. In ibid., pp. 109-10.

Walter Gropius. “The Theory and Organization of the Bauhaus.” 1923. In Herbert Bayer, Walter Gropius, Ise Gropius, eds., Bauhaus: 1919-1928, pp. 22-31. New York: Museum of Modern Art, 1938.

Marianne Brandt. “Letter to the Younger Generation [excerpt].” In Eckhard Neumann, ed., Bauhaus and Bauhaus People, pp. 97-99. New York: Van Nostrand Reinhold Company, 1970.
October 8
Lecture 5:
 Raymond Loewy (1893-1986)

paper proposal due

Hiesinger and Marcus, biog. pp. 355-56, chapter 4, and nos. 184, 197

Raymond Loewy. “The Chrome and You” and “The MAYA Stage.” In Never Leave Well Enough Alone, pp. 207-29, 277-83. New York: Simon and Schuster, 1951.
Harold van Doren. “Streamlining.” In Industrial Design: A Practical Guide, pp. 137-52. New York: McGraw-Hill Book Co., 1940.

October 15
midterm exam (first half of class)

Lecture 6: Elsa Schiaparelli (1896-1973) (second half of class)
October 18
Exhibition Visit: "Shocking!": The Art and Fashion of Elsa
Saturday
Schiaparelli Meet in the West Entrance of the Philadelphia Museum of Art at 10:45

Introduction by Dilys Blum, curator, followed by exhibition visit

Janet Flanner. "Comet." 1932. In Profiles from The New Yorker, pp. 239-46. New York: Alfred A. Knopf, 1938.

Elsa Schiaparelli. Shocking Life, pp. 112-20. New York, Dutton, 1954.

October 22

Lecture 7: Charles Eames (1907-1978) and Ray Eames (1912-1988)

Hiesinger and Marcus, biog. pp. 327-28, chapter 5, and no. 256

Eliot F. Noyes. Organic Design in Home Furnishings, pp. 10-17, 26-29. New York: Museum of Modern Art, 1941.

Owen Gingerich. “A Conversation with Charles Eames.” American Scholar, 46, part 3 (1977), pp. 326-37.

Paul Schrader. “Poetry of Ideas: The Films of Charles Eames.” Film Quarterly, Spring 1970, pp. 2-16.

October 29
Lecture 8: Achille Castiglioni (1918-2002)

Hiesinger and Marcus, biogs. p. 320 [Achille Castiglioni], p. 320 [Livio Castiglioni], and p. 321 [Pier Giacomo Castiglioni], chapter 6, and nos. 180, 276, 281, 302, 316, 374

Achille Castiglioni. From “Anthology of Writings 1953-1999.” In Sergio Polano, Achille Castiglioni: Complete Works, pp. 447-59. Milan: Electa, 2001.

November 5
Lecture 9: Henry Dreyfuss (1904-1972)

Hiesinger and Marcus, biog. p. 326, chapters 7 and 8, and no. 165

Henry Dreyfuss. "Joe and Josephine" and "The Importance of Testing." In Designing for People, pp. 26-71. New York: Simon and Schuster, 1955.

Henry Dreyfuss. General Information and Charts. In The Measure of Man: Human Factors in Design, pp. 4-6. G1, G2. 2d ed., rev. and enl. New York: Whitney Library of Design, 1967.

Henry Dreyfuss. "Introduction" and "Basic Symbols." In Symbol Sourcebook: An Authoritative Guide to International Graphic Symbols, pp. 16-21, 26-31. New York: McGraw-Hill, 1972.

November 12
Lecture 10: Ettore Sottsass, Jr. (born 1917)

Hiesinger and Marcus, biog. pp. 385-86 and chapter 9
Robert Venturi. “Nonstraightforward Architecture: A Gentle Manifesto.” In Complexity and Contradiction in Architecture, pp. 22-23. New York: Museum of Modern Art, 1966.

Memphis [catalogue], n.p. Milan: Memphis, 1982.

Barbara Radice. “The Memphis Idea” and “The Design.” In Memphis: Research, Experiences, Results, Failures and Successes of New Design, pp. 141-44 and 173-74. New York: Rizzoli, 1984.

November 19
Lecture 11: Philippe Starck (born 1949)
Hiesinger and Marcus, biog. p. 386 and no. 384

Philippe Starck. “Words.” 1998, 1996. In Starck, pp. 402-7. Cologne: Taschen, 2000.

Philippe Starck. “Starck Speaks.” In Conway Lloyd Morgan, Starck, pp. 8-27. New York: Universe, 1999.

November 26
no class
December 3
Presentation and Discussion of Research Topics

research paper due
December 17
final exam
1
1

