

How tomorrow's
practitioners will
learn today

Educating Architects

EDITED BY
NEIL SPILLER & NIC CLEAR

Contents

- 10 INTRODUCTION
**Paradoxical simultaneities:
Architectural education at
the edge of the 21st century**
Neil Spiller, University of Greenwich
- 22 **Timing is everything ... or is it?**
Sir Peter Cook, Bartlett School of
Architecture, University of London,
and CRAB Studio
- 32 **250 things an architect should know**
Michael Sorkin, City College of New York
and Michael Sorkin Studio
- 40 **Alvin's AA: A panorama**
Peter L. Wilson, Bolles + Wilson
- 50 **Architectural anti-realism:
The AA School in 2013**
Brett Steele, Architectural Association
School of Architecture
- 60 **A prime meridian**
Nic Clear, University of Greenwich
- 67 **Introduction to the Department
of Architecture and Landscape,
University of Greenwich diagram**
Mike Aling and Mark Garcia,
University of Greenwich
- 73 BUILDING ARCHITECTURE LEARNING
**Library and Department of Architecture
and Landscape, University of Greenwich**
Roísín Heneghan and Shih-Fu Peng,
Heneghan Peng Architects

- 78 **The architectural mixing desk of the Surrealist city**
Neil Spiller, University of Greenwich
- 86 **Defining your own horizons: Unit 19**
Neil Spiller, University of Greenwich
- 92 **Convergence: Architecture as integrated spatial design**
Nic Clear, University of Greenwich
- 102 **Design animated: Unit 15**
Nic Clear, University of Greenwich
- 109 **A user's guide to the anthropocene (a short passage through a brief moment in time)**
Simon Herron, University of Greenwich
- 121 **The salon of lost content (the refuge of misfits): Unit 16**
Simon Herron and Susanne Isa, University of Greenwich
- 128 **Working the realities of landscape**
Ed Wall, University of Greenwich
- 138 **The digital generation**
Bob Sheil, Bartlett School of Architecture, University College London
- 145 **The imaginarium of urban futures**
C. J. Lim, Bartlett School of Architecture, University College London
- 154 **Audacious encounters**
Nigel Coates, Royal College of Art
- 166 **School of thought**
Mark Morris, Cornell University
- 177 **BUILDING ARCHITECTURE LEARNING Milstein Hall, Cornell University**
OMA
- 183 **BLENDscapes: In support of a new era of transdisciplinary exchange in architecture**
Evan Douglas, Rensselaer Polytechnic Institute
- 190 **Instigations: Reimagining better futures**
Mohsen Mostafavi, Graduate School of Design, Harvard University
- 200 **BUILDING ARCHITECTURE LEARNING McCormick Tribune Campus Center, Illinois Institute of Technology**
OMA
- 205 **Just about enough**
Perry Kulper, University of Michigan
- 212 **Some thoughts on pedagogy**
Nanako Umemoto and Jesse Reiser, Reiser + Umemoto/RUR Architecture
- 220 **The education of breathing**
Mark Wigley, Columbia University
- 227 **The art and science of design at the Cooper Union**
Anthony Vidler, Cooper Union
- 236 **Wot got left out**
Ben Nicholson, School of the Art Institute of Chicago
- 242 **An experimental history, a history of the experiment: 1964–2013**
Neil Denari, University of California, Los Angeles
- 248 **Robotics in architecture**
Greg Lynn, University of California, Los Angeles

- 256 **What is SCI-Arc?**
Eric Owen Moss, Southern California
Institute of Architecture
- 264 **Pretentious and incoherent thoughts
on architecture – right now**
Hernan Diaz Alonso, Southern
California Institute of Architecture
- 271 **Building the Berlage: Notes on a
continuing educational project**
Salomon Frausto, Berlage Center for
Advanced Studies in Architecture
and Urban Design, Delft University
of Technology
- 281 **Three-year relationships**
Klaus Bollinger and Reiner Zettl,
University of Applied Arts Vienna
- 288 **The question of questioning**
Hani Rashid, University of Applied
Arts Vienna
- 295 **Hadid masterclass:
A laboratory of design innovation**
Zaha Hadid and Patrik Schumacher,
Zaha Hadid Architects
- 301 BUILDING ARCHITECTURE LEARNING
**Kings, Queens and Broadways:
Two projects for a new University
of Applied Arts Vienna**
Wolfgang Tschapeller, Wolfgang
Tschapeller ZT GmbH
- 307 **Towards new aesthetics and
new culture: Architecture and landscape
programmes at Peking University**
Kongjian Yu, Peking University
- 315 **Implications of architectural
education: Yesterday, today
and tomorrow**
Li Xiaodong, Tsinghua University
- 321 BUILDING ARCHITECTURE LEARNING
**Sharp Centre for Design, Ontario
College of Art and Design**
Will Alsop, ALL Design
- 326 **Making a difference: Embedding
academic research in practice**
Mark Burry, Spatial Information
Architecture Laboratory,
RMIT University
- 336 **Notes**
- 340 **Bibliography**
- 343 **Biographies**
- 349 **Directory**
- 352 **Picture credits**

overleaf

Olia Fomina, Frederico Fialho,
Daniel Hambleton, Christoffer
Marsvik, Ana Garcia Puyol,
Varvara Toulkeridou, Ben
Schneiderman, Sarah
Goldfarb and James
Wisniewski, Manta. Smart
Geometry 2012 Studio (tutors:
Guillermo Bernal, Eric
Ameres, Zackery Belanger,
Seth Edwards), School of
Architecture, Rensselaer
Polytechnic Institute, 2012