REVISED SYLLABUS ES 50
MAR 23 T
MAPS, PLANS, SCHEMES

Read: Harley; Lynch; Sennett (p. 255-81)

Commentary A: Why is a map, which can situate us geographically, spatially, even topographically, be considered a fiction?
MAR 25 TH
PATHS OF DESIRE

Read: Mann (all)
Commentary B: We have discussed the sexualized body a good deal in class. What does sex have to do with understanding the industrialized, modern city?
=
MAR 30 T
PATHS OF DESIRE

Read: Sennett (p. 282-316)

See: videos on parkour
APR 1 TH
 PATHS OF DESIRE, 2

Read: Zola; Harvey; Boyer

Commentary A: To shop is to be. Comment.
=

APR 6 T
PATHS OF DESIRE, 2

Read: Sennett (p. 317-76)
APR 8 TH
CITY & MEMORY

Read: Baudelaire

See: Goskind/Kazimierczak, Warsaw (1938)
Commentary B: Argue that a city with a homogeneous population is an oxymoron.
=
APR 13 T
CITY & MEMORY

Read: Huyssen

See: Suwa, “Place des Victoires” & Clark, “14th Arrondissement” from Paris, je
 t’aime (2006)
APR 15 TH
THE CITY IN EXTREMIS

Read: Vale; Page (“Beauty and Terror”)

=
APR 20 T
THE CITY IN EXTREMIS

Read: Rosbottom [handout]

See: Reed, TheThird Man (1949)

APR 22 TH
 VIOLENCE & THE OTHER

 Read: Poe (all)

 See: Kassovitz, Hate (1995)

TAKE-HOME ESSAY #2, DUE SATURDAY, APR 25, BY NOON
=
APR 27 T
VIOLENCE & THE OTHER

Read: Stevenson (all)

See: Schmitz, “Place des Fêtes” from Paris, je t’aime (2006)

APR 29 TH
FUTURES: UTOPIC, DYSTOPIC, VIRTUAL

See: Clair, Paris qui dort (1925)

=
MAY 4 T
FUTURES: UTOPIC, DYSTOPIC, VIRTUAL

AMAY 6 TH
NEW YORK: THE IDEAL EUROPEAN CITY?

Read: Page (“The Future of the City’s End”)

See: Wadleigh, Wolfen (1981)

FINAL PAPER DUE NOON, MONDAY, MAY 17, BY NOON
