ECOLOGICAL DESIGN

ENVIRONMENTAL STUDIES 310

Spring, 2007
******************************************************************************

Ecological design is the careful meshing of human purposes with the larger patterns and flows of the natural world and the study of those patterns and flows to inform human purposes. Ecological design, in other words, is not just about how to make things, but rather how we make things that fit in a larger ecological, cultural, and social context. It begins in the study of pattern, process, and purpose, not with artifact and problem. Ecological design is an emerging field integrating disciplines as different as agriculture, architecture, ecological economics, ecological engineering, industrial ecology, materials science, landscape design, systems dynamics, and urban planning. The subject has as much to do with the social sciences and humanities as with science and professional knowledge. This course is a studio course in which we will design solutions to real problems and work on real projects. 

Requirements: Class attendance and participation are mandatory. Grades will be based on:

1. A research project/paper focused on a selected aspect of the SEED House and related projects with the College, Oberlin schools, churches, and City (33%);
2. Mid-term and final exams on the assigned readings and class material (33%);

3. Active and regular class participation (33%).  

The Class Projects:  (a) the design of a living experiment for a student demonstration house planning stages; (b) the development of plans to implement the goal of carbon neutral for the college and city; (c) Burning River Fest plans. 
REQUIRED READING:

Janine Benyus, Biomimicry. New York: Wm. Morrow, 1996.

John Lyle, Regenerative Design for Sustainable Development. New York: John Wiley, 1994.

David W. Orr, Design on the Edge. MIT Press, 2006.

Senge, Peter. The Fifth Discipline. New York: Doubleday, 1994/2006.

Nancy Jack Todd, A Safe and Sustainable World. Washington: Island Press: 2005.

Alex Wilson, Your Green Home. Gabriola Island: New Society Publishers, 2006.
Recommended: Bill McDonough and Michael Braungart, Cradle to Cradle. New York: North Point, 2002.

WEBSITES:

www.buildingGreen.com
www.usgbc.org
www.rmi.org
www.southface.org
www.cmpbs.org
www.usdoe.gov
www.nrel.gov
www.newurbanism.org
www.cnu.org
CLASS TOPICS:
February 6:  
a. The course outline; readings; class project; and assignments. 
b. Design imperatives: climate and peak oil.
c. The Seed proposal (handout), discussion, and project assignments.  


Read: Orr, pp. 190-205 (design and place: a personal statement)

******************************************************************************

Tour Site . . . date tba
******************************************************************************
February 13:  
a. The search for order—a brief history of design from Stonehenge to Fuller.


b. Video: Excerpts from The End of Suburbia


c. Project discussion


Read: 
John Lyle, chapters 1, 2, 3.
Orr, pp. xi-xvi; 1-21. 

Wilson, pp. 1-55.

AIA, Ecology and Design, chapter 2 (handout)
Februrary 20: 
a. Principles of Ecological Design;

b. Applicability to the assignment. 

c. Program for the SEED house/standards for success/metrics


Read: 
Hannover Principles (handout)


Lovins & Lovins, on resilience from Brittle Power. (handout)
Orr, pp. 23-39

John Lyle, chapters 4, 5, 6, 7, 8.


www.usgbc.org (NAHB standards)
February 27:  
a. Competing approaches to design for sustainability 


b. Video: The Second Industrial Revolution


c. Energy issues with the SEED house


Read: 
Janine Benyus, Biomimicry (pp. )


Wilson, pp. 57-106.


Recommended: McDonough and Braungart, Cradle to Cradle
March 6:  
a .The economics of Green Buildings


b. Budget for the SEED house/paybacks

Read: Greg Kats, The Costs and Financial Benefits of Green Buildings (2003).

Amory Lovins, “tunneling through the cost barrier (handout)

Wilson, pp. 185-194

Orr, 115-134

Lyle, Chapter 11. 

March 13:   
Water and Landscape in design


The SEED project discussion


Read: 
Nancy Jack Todd, A Safe and Sustainable World


Wilson 147-164; 173-184


Orr, pp. 95-114


Lyle, chapters 4, 5, 6, 7, 10.


Benzing, (on reserve)
March 20:  
(a) Mid-term exam (one hour)

      
(b) Housing, vernacular design, straw bale construction; 

      
(c) The process of ecological design.


Read: 
Lyle, Chapters 9.

******************************************************************************

Spring Recess: March 24-April 2
******************************************************************************

April 3:

a. Design Ethics—or would you work for Wal-Mart?


Read: 
Hippocratic Oath (handout)


N.W. Thring, The Engineer’s Conscience (1980). (handout)


“Wal-Mart” from Environmental Building News, 1.2006 (handout) 


Marc Gunther, “The Green Machine,” Fortune August 7, 2006.


b. Project review
April 10:  
a. Ecological design and the challenges of reinhabiting New Orleans? 


b. Project discussion


Read: 
Alex Wilson etal. Environmental Building News


USGBC, The New Orleans Principles
April 17:  
Sustainability, carbon neutrality, and ecological design at Oberlin College: a conversation with Leo Evans, John Petersen, and Meredith Dowling.


Read: 
Leed 2.1 (www.usgbc.org)


www.architecture2030.org 


City of New York, High Performance Building Guidelines, 1999. (ESIC)


Lyle, chapters 9.


Orr, pp. 137-158; 175-186; 207-255. 
April 24: 
a. Design and urban renewal: The SCA project: Ben, Josh, Naomi.


b. Biophilic Design


c. Project discussion
Reading: Lisa Chamberlain, “Young, Idealistic and Now Developers” New York Times 10.18.06.


Biophilia and design, Stephen Kellert, 


May 1:  

Who has lunch with whom: the ecology of learning organizations.


Read: 
Senge, The Fifth Discipline (all)


Orr, pp. 41-57; 159-173.


Wilson, 195-208

May 8:  
Design at a Regional Scale. We will leave Oberlin at noon and tour the Cuyahoga Valley with Paul Alsenus ending at the Great Lakes Brewery at 5pm. Your final project will be summarized for the planners of xxxx in carefully timed ppt. presentations of 5-7 minutes each. Attendance is mandatory, so plan ahead to be there. 

Read: Steven Litt, “The Forgotten Valley” a five part series in The Plain Dealer (2000).

“Green Principles” from EcoCity Cleveland (November, 2000)


William McDonough “Toward a 21st Century Renaissance”


Recommended: Richard Rogers, Cities for a Small Planet (on reserve ESIC)

BIBLIOGRAPHY

GENERAL/THEORY

*Alexander, Christopher, The Timeless Way of Building. New York, Oxford, 1979.

*Alexander, Christopher, et.al., A Pattern Language. New York: Oxford, 1977. 

*Alexander, Christopher, The Nature of Order. Four volumes. Berkeley: The Center for Environmental Structure (2002-2005).

Benyus, Janine, Biomimicry: Innovation Inspired by Nature. New York: Morrow, 1997.

Bortoft, Henri, The Wholeness of Nature: Goethe’s Way Toward a Science of Conscious Participation in Nature. Hudson: Lindisfarne Press, 1996.

*Brand, Stewart, How Buildings Learn: What Happens After They’re Built. New York: Penguin, 1995.

*Coates, Gary (ed), Resettling America. Andover: Brick House, 1981.

Cook, Theodore, A., The Curves of Life. New York: Dover, 1914/1979.

Crowe, Norman, Nature and the Idea of a Man-Made World. Cambridge: MIT, 1997.

Day, Christopher, Places of the Soul. London: Aquarian, 1993.

*Day, Christopher, Spirit & Place. Oxford: Architectural Press, 2002.

Dean, Andrea, Rural Studio. Princeton: Princeton Architectural Press, 2002.

Grillo, Paul, Form, Function, and Design. New York: Dover, 1975.

Fernandez-Galiano, Luis, Fire and Memory: On Architecture and Energy. Cambridge: MIT, 2000/1991.

Fitch, James Marston, American Building: The Environmental Forces that Shape It. New York: Oxford University Press, 1972/1999.

Fox, Warwick (ed), Ethics and the Built Environment. London: Routledge, 2000.

Hale, Jonathan. The Old Way of Seeing: How Architecture lost its Magic (and How to get it Back). Boston: Houghton Mifflin, 1994.

Hester, Randolph. Design for Ecological Democracy. Cambridge: MIT, 2006.
Kruft, Hanno-Walter, A History of Architectural Theory: From Vitruvius to the Present. Princeton: Princeton Architectural Press, 1994.

Lawlor, Anthony, The Temple in the House. New York: Tarcher, 1994. 

Lawlor, Robert, Sacred Geometry. London: Thames & London, 1982.

*Lovins, Amory, et.al., Small is Profitable. Snowmass: Rocky Mountain Institute, 2002.

*Lyle, John Tillman, Regenerative Design for Sustainable Development. New York: Wiley, 1994.

Mark, Robert, Light, Wind, and Structure. Cambridge: MIT Press, 1990.

Mattheck, Claus, Trees: The Mechanical Design. New York: Springer-Verlag, 1991.

McDonough, William, The Hannover Principles. (1992).

McDonough & Braungart, Cradle to Cradle. New York: North Point Press, 2002.

Papenek, Victor, The Green Imperative. New York: Thames and Hudson, 1995.

Piotrowski, A., and Robinson, J., (eds), The Discipline of Architecture. Minneapolis: Minnesota, 2001.

*Odum, Howard T., Environment, Power, and Society. New York: Wiley, 1971.

Orr, David W., The Nature of Design. New York: Oxford University Press, 2002.

Orr, David W., Design on the Edge: The Making of a High Performance Building. Cambridge: MIT Press, 2006.

Relph, E., Place and Placelessness. London: Pion, 1976.

Ruskin, John, The Stones of Venice. London: Penguin, 2001/1853.

Ruskin, John, The Seven Lamps of Architecture. New York Dover, 1989/1880.

Rybczynski, Witold, The Look of Architecture. New York: Oxford, 2002.

Scott, Geoffrey, The Architecture of Humanism. New York, 1914.
Scott, James C., Seeing Like a State. New Haven: Yale University Press, 1998.

Scully, Vincent, Architecture: The Natural and the Manmade. New York: St. Martins, 1991.

Smit, Tim, Eden. Bantam (n.d.)

Smith, Carl, The Plan of Chicago: Daniel Burnham and the Remaking of the American City. Chicago: University of Chicago Press, 2006
Sutcliffe, Anthony. London: An Architectural History. New Haven: Yale University Press, 2006.
*Thompson, D’arcy, On Growth and Form. New York: Cambridge, 1917/1988. (also in a Dover edition).

Visser, Margaret, The Geometry of Love. New York: Penguin, 2002.

*Vitruvius, The Ten Books on Architecture. New York: Dover, 1960 (first century B.C.). 

*Weisman, Alan, Gaviotas: A Village to Reinvent the World. White River Jct: Chelsea Green, 1998.

Zung, Thomas (ed), Buckminster Fuller: Anthology for a New Millenium. New York: St. Martins, 2001.

NATURE& DESIGN
Von Frisch, Karl, Animal Architecture. New York: Harcourt, Brace, Jovanovich, 1974.

Thompson, D’Arcy. On Growth and Form. New York: Dover, 1942/1992.

Tsui, Eugene, Evolutionary Architecture: Nature as the Basis for Design. New York: John Wiley, 1999.

SOLAR DESIGN

Anderson, Bruce,  The New Solar Home Book. Andover: Brick House, 1987.

Butti, Ken, and Perlin, John, A Golden Thread: 2500 Years of Solar Architecture and Technology. Palo Alto: Cheshire Books, 1980.

Mazria, Edward, The Passive Solar Energy Book. Emmaus: Rodale Press, 1979.

Schaeffer, John, A Place in the Sun: the Evolution of the Real Goods Solar Living Center. Chelsea Green, 1997.

Shaeffer, John (ed), Solar Living Source Book (11th ed.). White River Jct: Chelsea Green, 2001.
Watson, Donald and Labs, Kenneth. Climatic Building Design. New York: McGraw-Hill, 1983.

HISTORY

Anderson, James C., Roman Architecture and Society. Baltimore: Johns Hopkins Press, 1997.

Blake, Peter, Master Builders: Le Corbusier/Mies Van Der Rohe/Frank Lloyd Wright. New York: Norton, 1996/1976.

Blodgett, Geoffrey, Cass Gilbert. Minneapolis: Minnesota Historical Society, 2001.

Brooks, Allen, The Prairie School. New York: Norton, 1972. 

Grafton, Anthony, Leon Battista Alberti: Master Builder of the Italian Renaissance. London: Penguin,2001.

Hitchcock, Henry-Russell, Architecture: Nineteenth and Twentieth Centuries. 4th ed. New Haven: Yale, 1977.

Huxtable, Ada Louise, Frank Lloyd Wright. New York: Viking, 2004.

King, Ross, Brunelleschi’s Dome. New York: Penguin, 2000.

*Kostof, Spiro, A History of Architecture: Settings and Rituals. New York: Oxford University Press, 1995.

Kostof, Spiro, The Architect: Chapters in the History of the Profession. Berkeley: California, 2000/1977.

Lawrence, A.W., Greek Architecture. New Haven: Yale, 1996.

Le Corbusier, The City of Tomorrow. New York: Dover, 1987/1929.

LeCorbusier, Towards a New Architecture. New York: Dover, 1986/1931.

Morris, William, On Architecure. Sheffield (UK), 1996.

Morrison, Hugh, Louis Sullivan. New York: Norton, 1935/1998.

Mumford, Lewis, The Brown Decades: A Study of the Arts in America 1865-1895. New York: Dover, 1931/1971.

North, John. Stonehenge: Neolithic Man and the Cosmos. London: Harper, 1997.

Nuttgens, Patrick, The Story of Architecture. London: Phaidon. 

Pevsner, Nikolaus, An Outline of European Architecture. London: Penguin, 1990/1943.
Rybczynski, Witold, A Clearing in the Distance: Frederick Law Olmstead and America in the Nineteenth Century. New York: Scribner, 1999.

Rybcznski, Witold, The Perfect House. Scribners, 2002.

Sear, Frank, Roman Architecture. Ithaca: Cornell, 1982. 

Secrest, Meryle, Frank Lloyd Wright: A Biography. New York: Knopf, 1992. 

Summerson, John, Architecture in Britain 1530-1830. New Haven: Yale, 1993. 

*Toker, Franklin, Fallingwater Rising. New York: Knopf, 2002.
Turner, Paul Venable, Campus: An American Tradition. Cambridge: MIT Press, 1984/1995.

Ward-Perkins, J.B., Roman Imperial Architecture. New Haven: Yale, 1994.

Wills, Gary, Mr. Jefferson’s University. Washington: National Geographic, 2002.

Wiseman, Carter. Twentieth-Century American Architecture. New York: Norton, 2000.

Wright, Frank Lloyd, Collected Writings. Four Volumes, Bruce Brooks Pfeiffer (ed), New York: Rizzoli, 1994.

LANDSCAPE

Borman, F. Herbert, Redesigning the Americal Lawn: A Search for Environmental Harmony. New  Haven: Yale University Press, 1993.

Hough, Michael, Out of Place. New Haven: Yale University Press, 1990.

Hough, Michael, Cities and Natural Process. London: Routledge, 1995

Jackson, J.B. Landscapes. Amherst: University of Massachusetts Press, 1970.

Jackson, J.B., Discovering the Vernacular Landscape. New Haven: Yale, 1984.

Jackson, J.B., A Sense of Place, A Sense of Time. New Haven: Yale, 1994.

Jensen, Jens, Siftings. Baltimore: Johns Hopkins University Press, 1939/1990.

Johnson, Bart, Hill, Kristina (eds), Ecology and Design. Washington: Island Press, 2002.

*McHarg, Ian, Design with Nature. New York: Academic Press, 1969.

Mollison, Bill, Permaculture: A Designer’s Manual. Tagari, 1988.

Murphy, Michael. Landscape Architecture Theory. Long Grove, IL: Waveland Press, 2005. 

Nassauer, Joan (ed), Placing Nature. Washington: Island Press, 1997.

Rogers, Elizabeth, Landscape Design: A Cultural and Architectural History. New York: Abrams, 2001.

Spirn, Ann Whiston, The Granite Garden: Urban Nature and Human Design. New York: Basic Books, 1984.

                                , The Language of Landscape. New Haven: Yale, 1999.

Teyssot, Georges (ed). The American Lawn. Princeton: Princeton Architectural Press, 1999.
Thayer, Robert L., Gray World, Green Heart: Technology, Nature and the Sustainable Landscape. New York: Wiley, 1994.

WATER

Adey, Walter and Loveland, Karen, Dynamic Aquaria. New York: Academic Press, 1991.

Harper, Peter, Halestrap, Louise, Lifting the Lid: An Ecological Approach to Toilet Systems. Center for Alternative Technology (Wales), 1999.

Horan, Julie, The Porcelain God: A Social History of the Toilet. Seacaucus: Citadel Press, 1997.

Mitsch, William, Ecological Engineering. New York: Wiley, 1989.

Schwenk, Theodore, Sensitive Chaos: The Creation of Flowing Forms in Water and Air. London: Rudolf  Steiner Press, 1965/1996.

*Todd, Nancy J. and Todd, John, From Eco-Cities to Living Machines: Principles of Ecological Design. Berkeley: North Atlantic Books, 1994.

Van der Ryn, Sim, The Toilet Papers. Sausalito: The Ecological Design Press, 1995.

MATERIALS

Berge, Bjorn, The Ecology of Building Materials. Oxford: Architectural Press, 2000. 

Geiser, Kenneth, Materials Matter. Cambridge: MIT, 2001. 

Graedel, T. E., Allenby, Braden, Industrial Ecology. Englewood Cliffs: Prentice-Hall, 1995.

Hirschorn, Joel and Oldenberg, Kirsten, Prosperity without Pollution. New York: Van Nostrand Reinhold, 1991.

*Jackson, Tim, Material Concerns: Pollution, Profit, and Quality of Life. London: Routledge, 1996.

Socolow, R., Andrews, C., Berkhout, F., and Thomas, V. (eds), Industrial Ecology and Global Change. New York: Cambridge University Press, 1994.

GREEN HOUSING

Borer, Pat and Harris Cindy, The Whole House Book: Ecological Building Design & Materials. Center for Alternative Technology (Wales), 1998.

Lacinski, Paul, Bergeron, Michel, Serious Straw Bale. White River Junction: Chelsea Green, 2000. 

Potts, Michael, The Independent House. White River Junction: Chelsea Green, 1993. 

                       , The New Independent House. White River Junction: Chelsea Green, 1999. 

Sorkin, Michael, Local Code. Princeton: Princeton Architectural Press, 1993.

Steen, Athena et.al., The Straw Bale House. White River Junction: Chelsea Green, 1994.

ECOLOGICAL DESIGN & GREEN BUILDING

Audubon Society, Audubon House: Building the Environmentally Responsible, Energy Efficient Office. New York: Wiley, 1994.

Birkeland, Janis, Design for Sustainability. London: Earthscan, 2002.

Chiras, Dan, The Natural House. White River Junction: Chelsea Green, 2000.

Farallones Institute, The Integral Urban House. San Francisco: Sierra Club, 1979.

Graham, Peter. Building Ecology. London: Blackwell, 2003.

Hagen, Susannah, Taking Shape: A New Contract between Architecture and Nature. Oxford: Architectural Press, 2001.

Hawken, P., Lovins, A., Lovins, H., Natural Capitalism. Boston: Little Brown, 1999.

Kellert, Stephen. Building for Life. Washington: Island Press, 2005. 

Kibert, Charles etal. (eds), Construction Ecology: Nature as the Basis for Green Buildings. London: Spon Press, 2002.

Mclennon, Jason, The Philosophy of Sustainable Design. Kansas City: Ecotone, 2004. 
Mendler, Sandra, and Odell, William, The HOK Guidebook to Sustainable Design. New York: Wiley, 2000.

Oppenheimer, Andrea, Huisley, Tim, Rural Studio: Samuel Mockbee and an Architecture of Decency. New York: Princeton Architectural Press, 2002.

Rocky Mountain Institute, A Primer on Sustainable Building. Snowmass: RMI, 1995.

                                         , Green Development: Integrating Ecology and Real Estate. New York:  Wiley, 1998.

Thompson, George and Steiner Frederick (eds), Ecological Design and Planning. New York: John Wiley, 1997.

Todd, Nancy Jack. A Safe and Sustainable World. Washington: Island Press, 2005. 

Van der Ryn, Sim. Design for Life. Salt Lake City: Gibbs Smith, 2005.

Van der Ryn, Sim, and Cowan, Stuart, Ecological Design. Washington: Island Press, 1995.

*von Frisch, Karl, Animal Architecture. New York: Harcourt Brace Jovanovich, 1974.

Vogel, Steven, Life’s Devices: The Physical World of Animals and Plants. Princeton: Princeton University Press, 1988.

Wahl, Daniel, (Dissertation at the University of Dundee, 2006).

Wann, David, Biologic. Boulder: Johnson, 1990/1994.

                     , Deep Design. Washington: Island Press, 1996.

Willis, Delta, The Sand Dollar and the Slide Rule: Drawing Blueprints from Nature. Reading: Addison-Wesley, 1995.

GREEN CITIES/COMMUNITY DESIGN

Beatley, Timothy, Green Urbanism: Learning from European Cities. Washington: Island Press, 2000.

Calthorpe, Peter, The Next American Metropolis: Ecology, Community and the American Dream. Princeton: Princeton Architectural Press, 1993.

Corbett, Judy and Michael, Designing Sustainable Communities. Washington: Island Press, 2000.

Duany, Andres et.al., Suburban Nation. New York: North Point, 2000. 

Hall, Peter, Ward Colin, Sociable Cities: The Legacy of Ebenezer Howard. New York: Wiley, 2000.

Hough, Michael, Cities and Natural Processes. London: Routledge, 1995.

Portney, Kent, Taking Sustainable Cities Seriously. Cambridge: MIT Press, 2003.

Rogers, Richard, Cities for a Small Planet. London: Faber & Faber, 1997.

Rogers, Richard, Cities for a Small Country. London: Faber & Faber, 2000.

THE NON WESTERN EXPERIENCE AND VERNACULAR DESIGN

Brunskill, R.W., Vernacular Architecture: An Illustrated Handbook. London: Faber & Faber, 1971.

Donlon, Jocelyn H., Swinging in Place: Porch Life in Southern Culture. Chapel Hill: UNC Press, 2001.

*Fathy, Hassan, Architecture for the Poor. Chicago: University of Chicago Press, 1973

*                       , Natural Energy and Vernacular Architecture. Chicago: University of Chicago Press, 1986.

Morrow, Baker and Price, V.B. (eds), Anasazi Architecture and American Design. Albuquerque: University of New Mexico Press, 1997.

Nabokov, Peter, and Easton, Robert, Native American Architecture. New York: Oxford, 1989.

Noble, A., and Cleek, R., The Old Barn Book. New Brunswick: Rutgers, 1995.

Rudofsky, Bernard, Architecture without Architects. Albuquerque: University of New Mexico, 1964.

PAGE  
3

