

# Course Syllabus

[Jump to Today](#)

## THE AESTHETICS OF DECAY

Prof. Jorge Otero-Pailos

Mondays 2 pm - 4 pm / 655 Schermerhorn Hall [SCH]


New limestone supplements frame the original decayed stones of the ancient Roman theater in Arles, France. Photo: Jorge Otero-Pailos.

### Course Description:

This advanced seminar examines how ruins have been employed as a powerful aesthetic category through which preservationists, architects, artists and intellectuals have articulated social and political agendas. We will study this chronologically, beginning with the 18th century picturesque ruins and ending with the contemporary ruin aesthetic in architecture and the arts. Through weekly readings and guided discussions we will unpack the changing valence of the aesthetics of decay through history, paying special attention to its rhetorical role in shaping preservation, architecture and art history.

### **Evaluation:**

- informed contributions and participation in class discussion: 20% of grade
- 200 word summary of key argument in a book to introduce class discussion: 20% of grade
- a 1000 word abstract and bibliography: 10% of final grade
- a research paper (3000 words for Masters students, and 6000 words for Doctoral students): 50% of grade
- extra credit 10%: class presentation of your research.

### **Books:**

We will be reading one book per week. Students are encouraged to purchase the books, or check them out from the library.

### **Readings**

#### **January 27**

Alexander Nagel and Christopher S. Wood, *Anachronic Renaissance*, (New York: Zone Books, 2010), p1-217.

#### **February 3**

Alexander Nagel and Christopher S. Wood, *Anachronic Renaissance*, (New York: Zone Books, 2010), 219-365.

#### **February 10**

Thomas McCormick, *Ruins As Architecture: Architecture As Ruins*, (Dublin, N.H.: William L. Bauhan, 1999).

#### **February 17**

Elizabeth Wanning Harries, *The Unfinished Manner: Essays on the Fragment in the Later Eighteenth Century*, (Charlottesville, VA: University Press of Virginia, 1994).

## **February 24**

Nick Yablon, *Untimely Ruins: An Archaeology of American Urban Modernity, 1819-1919*, (Chicago: University of Chicago Press, 2010).

## **March 2**

Mike Gubser, *Time's Visible Surface: Alois Riegl and the discourse on history and temporality in fin-de-siècle Vienna*, (Detroit: Wayne State University Press, 2006).

## **FRIDAY MARCH 6: FIELD TRIP**

### **Lyndhurst Mansion and John Jay Heritage Center**

Itinerary:

9:00 am departure from Columbia University

10:00 am arrival at Lyndhurst Mansion, Tarrytown, Westchester, NY.

12:00 pm lunch in Tarrytown

2:00 pm arrival at John Jay Heritage Center in Rye, Westchester, NY.

4:00 pm departure for Columbia University.

5:00 pm Arrival at Columbia University

## **March 9**

Andreas Schönle, *Architecture of Oblivion: Ruins and Historical Consciousness in Modern Russia*, (DeKalb: Northern Illinois University Press, 2011).

## **March 16 SPRING BREAK**

## **March 23**

Rudy Koshar, *From Monuments to Traces: Artifacts of German Memory, 1870-1990*, (Berkeley: University of California Press, 2000c).

## **March 30**

Daniela Sandler, *Counterpreservation: Architectural Decay in Berlin Since 1989*, (Ithaca: A Signale Book, Cornell University Press and Cornell University Library, 2016).

## **April 6**

Paul Dobraszczyk, *The Dead City: Urban Ruins and the Spectacle of Decay*, (London ; New York : I.B.Tauris & Co Ltd., 2017).

### **April 13**

Lyons, Siobhan, ed., *Ruin Porn and the Obsession with Decay*, ed. Siobhan Lyons, (Cham: Springer International Publishing : Imprint: Palgrave Macmillan, 2018). (available as E-book)

### **April 20**

Christopher Woodward, *In Ruins: A Journey Through History, Art and Literature*, (New York: Vintage Books, 2001c).

or

Paper presentations

### **April 27**

Paper presentations

### **May 4**

Paper presentations

## **Bibliography**

Bombed Churches as War Memorials, with a foreword by the Dean of St. Paul's, (Cheam, Surrey: The Architectural press, 1945).

Potter, Patrick and Romany WG, ed., *Gingko Press and Carpet Bombing Culture Present Beauty in Decay*, ed. Patrick Potter and RomanyWG, (Berkeley, CA: Gingko Press, 2010).

Hell, Julia and Andreas Schönle, ed., *Ruins of Modernity*, ed. Julia Hell and Andreas Schönle, (Durham [N.C.]: Duke University Press, 2010).

Jäger, Frank Peter, ed., *Old & New: design manual for revitalizing existing buildings*, ed. Frank Peter Jäger, (Basel: Birkhäuser, 2010).

Hegewald, Julia A.B and Subrata K. Mitra, ed., *Re-Use: the art and politics of integration and anxiety*, ed. Julia A.B. Hegewald and Subrata K. Mitra, (New Delhi, India ; Thousand Oaks, Calif: Sage, 2012).

Heeney, Gwen, ed., *The post-industrial landscape as site for creative practice: material memory*, ed. Gwen Heeney, (Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2017).

Carter, Michael, Peter N. Lindfield and Dale Townshend, ed., *Writing Britain's ruins*, ed. Michael Carter, Peter N. Lindfield and Dale Townshend, (London: British Library, 2017).

Lyons, Siobhan, ed., *Ruin Porn and the Obsession with Decay*, ed. Siobhan Lyons, (Cham: Springer International Publishing : Imprint: Palgrave Macmillan, 2018).

Jokic, Aleksandar and Quentin Smith, ed., *Time, Tense, and Reference*, ed. Aleksandar Jokic and Quentin Smith, (Cambridge, Mass: MIT Press, c2003).

Alain Touraine, "The Decay of Modernity," in *Critique of Modernity*, trans. David Macey, (Cambridge, MA: Blackwell, 1995).

Albert Speer, *Inside the Third Reich: Memoirs*, trans. Richard and Clara Winston, (New York: Macmillan, 1970).

Alex R. Furger, *Ruinenschicksale: Naturgewalt und Menschenwerk*, (Basel: Schwabe Verlag, 2011).

Alexander Nagel and Christopher S. Wood, , *Anachronic Renaissance*, (New York: Zone Books, 2010).

Andreas Schönle, *Architecture of Oblivion: Ruins and Historical Consciousness in Modern Russia*, (DeKalb: Northern Illinois University Press, 2011).

Andrew Hui, *The Poetics of Ruins in Renaissance Literature*, (New York: Fordham University Press, 2016).

Andrew Juniper, *Wabi Sabi: The Japanese Art of Impermanence*, (North Clarendon, VT: Tuttle Publishing, 2003).

Anuradha Chatterjee, *John Ruskin and the Fabric of Architecture*, (London: Routledge, 2017).

Barbara Stafford, "'Illiterate Monuments': The Ruin as Dialect or Broken Classic," in *The Age of Johnson*, n. 1 ( 1987), 1-34.

Brian Larkin, *Signal and Noise: Media, Infrastructure and Urban Culture in Nigeria*, (Durham, NC: Duke University Press, 2008).

Brian Lukacher, *Joseph Gandy: Visionary Views of England*, (Feigen: Richard L. Feigen & Co., 2004).

Christoph Asendorf, "The Decay of the World of Things and Its Restoration in Art ," chap. 8 in *Batteries of Life: On the History of Things and their Perception in Modernity*, (Berkeley: University of California Press, 1993c).

Christopher Woodward, *In Ruins: A Journey Through History, Art and Literature*, (New York: Vintage Books, 2001c).

Dan Barasch, *Ruin and redemption in architecture*, (New York: Phaidon Press Ltd., 2019).

Daniela Sandler, *Counterpreservation: Architectural Decay in Berlin Since 1989*, (Ithaca: A Signale Book, Cornell University Press and Cornell University Library, 2016).

David Crowley, "Love Among the Ruins," in *AA Files*, n. 58 ( 2009), 58-65.

David Gissen, "Debris," in *AA Files*, n. 58 ( 2009), 8-11.

David Zurick, *A fantastic state of ruin: the painted towns of Rajasthan* , (New York: Goff Books, 2018).

Denis Diderot, "Ruine," in *Encyclopedie: ou dictionnaire raisonné des sciences des arts et des métiers, par une société de gens de lettres*, v. 14, (Neufchastel: Samuel Faulche et Co., 1765), 433.

Elizabeth Wanning Harries, *The Unfinished Manner: Essays on the Fragment in the Later Eighteenth Century*, (Charlottesville, VA: University Press of Virginia, 1994).

Elyse A. Gonzales, *The Stumbling Present: Ruins in Contemporary Art*, (Santa Barbara, California: Art, Design & Architecture Museum, University of California, Santa Barbara, 2013).

Emile M. Cioran, *A Short History of Decay*, trans. Richard Howard , (New York: Viking Press, 1975).

Frederic Jameson, *The Seeds of Time*, (New York: Columbia University Press, 1994).

Friedrich Nietzsche, "On the Uses and Disadvantages of History for Life," in *Untimely Meditations*, (Cambridge: Cambridge University Press, 1997), 57-124.

Georg Simmel, "The Ruin (1911)," in *Essays on Sociology, Philosophy, and Aesthetics*, ed. Kurt H. Wolff, (New York: Harper and Row, 1965).

Guy Debord, "Editorial Notes: Once Again, on Decomposition (1961) ," in *Guy Debord and the Situationist International: Texts and Documents*, ed. Tom McDonough, (Cambridge, MA: MIT Press, 2002).

Guy Debord, "Editorial Notes: The Meaning of Decay in Art (1959) ," in *Guy Debord and the Situationist International: Texts and Documents*, ed. Tom McDonough, (Cambridge, MA: MIT Press, 2002).

Hanna Katharina Göbel, *The Re-use of Urban Ruins: Atmospheric Inquiries of the City*, (New York: Routledge Advances in Sociology, 2015).

John Dixon Hunt, "Picturesque Mirrors and Ruins of the Past," in *Gardens and the Picturesque: Studies in Landscape Architecture*, (Cambridge, MA: MIT Press, 1992).

Justus Fetscher, "Tendency, Disintegration, Decay: Stages of the Aesthetics of the Fragment from Friedrich Schlegel to Thomas Bernhard," in *The Aesthetics of the Total Artwork: On Borders and Fragments*, (Baltimore, Md.: Johns Hopkins University Press, 2011).

Kai Vöckler, "The disappearance of architecture as an artistic theme," in *Modernism as a Ruin: An Archeology of the Present*, (Nürnberg: Verlag für Moderne Kunst ; Wien : Generali Foundation, , 2009).

Karen Ann Lang, "The Dialectics of Decay : Rereading the Kantian Subject," in *Chaos and Cosmos: On the Image in Aesthetics and Art History*, (Ithaca, NY: Cornell University Press, 2006).

Karen Lang, "The Dialectics of Decay: Rereading the Kantian Subject," in *Art Bulletin*, n. 3, v. 79 (September 1997),, 413-439.

Kevin Lynch, *What Time is This Place*, (Cambridge, Massachusetts and London: The MIT Press, 1972).

Marguerite Yourcenar, "That Mighty Sculptor - Time," ,.

Mark Binelli, *Detroit City is the Place to Be: The Afterlife of an American Metropolis*, (New York: Metropolitan Books, 2012).

Mary Beard, "Pompeii: The Art of Reconstruction," in *AA Files*, n. 58 ( 2009),, 3-7.

Maurice Howard, *The building of Elizabethan and Jacobean England*, (New Haven: Published for the Paul Mellon Centre for Studies in British Art by Yale University Press, 2007).

Michael S. Roth, Claire Lyons, and Charles Merewether, *Irresistible Decay: Ruins Reclaimed*, (Los Angeles: The Getty Research Institute for the History of Art and the Humanities, 1997).

Michel Baridon, "Ruins as a Mental Construct," in *Journal of Garden History*, n. 1, v. V (Jan-March 1985),, 84-96.

Mike Gubser, *Time's Visible Surface: Alois Riegl and the discourse on history and temporality in fin-de-siècle Vienna*, (Detroit: Wayne State University Press, 2006).

Nathan Troi Anderson, *Decay*, (New York: Mark Batty Publisher, 2008c).

Nick Yablon, *Untimely Ruins: An Archaeology of American Urban Modernity, 1819-1919*, (Chicago: University of Chicago Press, 2010).

Nicola Lambourne, *War Damage in Western Europe*, (New York: Oxford University Press Inc., 1996).

Noam Leshem, *Life after Ruin: the struggles over Israel's depopulated Arab spaces*, (Cambridge ; New York: Cambridge University Press, 2017).

Pamela Lee, *Object to be Destroyed: The Work of Gordon Matta-Clark*, (Cambridge, MA and London: The MIT Press, 1999).

Patrick McGrath, "Transgression and Decay," in *Gothic: Transmutations of Horror in Late Twentieth Century Art*, (Boston: The Institute of Contemporary Art ; Cambridge, Mass. : MIT, 1997).

Paul Dobraszczyk, *The Dead City: Urban Ruins and the Spectacle of Decay*, (London ; New York : I.B.Tauris & Co Ltd., 2017).

Paul Zucker, "Ruins -- An Aesthetic Hybrid," in *Journal of Aesthetics and Art Criticism*, n. xx (Winter 1961), 119-130.

Paul Zucker, *Fascination of Decay: Ruins, Relic, Symbol, Ornament*, (Ridgewood, NJ: Gregg Press, 1968c).

Petar Cvijovi , *Life in ruin temples: Deserted synagogues of Poland*, (PhD Dissertation: Columbia University, 2016).

Philip Ursprung, "'Moment to Moment -- Space': The Architecture Performances of Gordon Matta-Clark," chap. 14 in *Performance and the Politics of Space: Theater and Topology*, ed. Erika Fischer-Lichte and Benjamin Wihstutz, trans. Steven Lindberg , (New York: Routledge, 2013), -249.

Philip Ursprung , "Gordon Matta-Clark and 1970s New York," in *Modernism as a Ruin: An Archeology of the Present*, (Nürnberg: Verlag für Moderne Kunst ; Wien : Generali Foundation, , 2009).

Raúl Rodríguez-Hernández, *Mexico's Ruins: Juan García Ponce and the writing of modernity*, (Albany: State University of New York Press, 2007).

Robert Ginsburg, *The Aesthetics of Ruins*, (Kenilworth: Rodopi, 2004).

Rose Macaulay, *Pleasure of Ruins*, (London: Weidenfeld and Nicolson, 1953).

Rudy Koshar, *From Monuments to Traces: Artifacts of German Memory, 1870-1990*, (Berkeley: University of California Press, 2000c).

Sheila Crane, *Mediterranean Crossroads: Marseille and Modern Architecture*, (Minneapolis: University of Minnesota Press, 2011).

Steven Conn, *Museums and American intellectual life, 1876-1926*, (Chicago: University of Chicago Press, 1998).

Stuart D. Hobbs, "Exhibiting Antimodernism: History, Memory and the Aestheticized Past in Mid-twentieth-century America," in *The Public Historian*, n. 3, v. 23 ( 2001),, 39-61.

Tessa Matteini, *Paesaggi del tempo: documenti archeologici e rovine artificiali nel disegno di giardini e paesaggi*, (Firenze: Alinea, 2009).

Thomas McCormick, *Ruins As Architecture: Architecture As Ruins*, (Dublin, N.H.: William L. Bauhan, 1999).

Thomas McFarland, *Romanticism and the Forms of Ruin: Wordsworth, Coleridge, and Modalities of Fragmentation* , (Princeton: Princeton University Press, 1981).

Wolfgang Kemp and Joyce Rheuban , , "Images of Decay: Photography in the Picturesque Tradition," in *October*, v. 54 (Autumn 1990), 102-133.