มคอ.๓ รายละเอียดของรายวิชา (Course Specification)
คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร
หมวดที่๑ ข้อมูลทั่วไป
1. รหัสและชื่อรายวิชา
701325 แนวคิด ปรัชญา และทฤษฎีการออกแบบสถาปัตยกรรม
(Architectural Design Concept, Philosophy and Theory)

2. จำนวนหน่วยกิต

3 (3-0-6)
3. หลักสูตร

สถาปัตยกรรมศาสตรบัณฑิต
ประเภทของรายวิชา
วิชาเอกบังคับ กลุ่มวิชาหลักสาขา
4. อาจารย์ที่รับผิดชอบรายวิชา
อาจารย์สันต์ จันทร์สมศักดิ์
อาจารย์ผู้สอน

อาจารย์สันต์ จันทร์สมศักดิ์
อาจารย์ศุภกิจ ยิ้มสรวล
อาจารย์ปรีชา เมฆทิพย์พาชัย
อาจารย์ณัฐพงษ์ ไผทฉันท์
อาจารย์ภูดิท เงารังษี
อาจารย์พิเศษ (แจ้งให้ทราบภายหลัง)

5. ภาคการศึกษา/ชั้นปีที่เรียน
ภาคการศึกษาต้น/ชั้นปีที่ 3
6. รายวิชาที่ต้องเรียนมาก่อน (Pre-requisite)
ไม่มี
7. รายวิชาที่ต้องเรียนพร้อมกัน (Co- requisites)
ไม่มี
8. สถานที่เรียน

EE 519
9. วันที่จัดทำหรือปรับปรุงรายละเอียดของรายวิชาครั้งล่าสุด
30 พฤษภาคม 2554
หมวดที่ ๒ จุดมุ่งหมายและวัตถุประสงค์
1. จุดมุ่งหมายของรายวิชา
1. เพื่อเสริมสร้างความรู้ ความเข้าใจ ถึงภาพรวมของอิทธิพล และปรัชญาในแขนงต่าง ๆ ที่มีผลต่อการพัฒนาและลักษณะงานสถาปัตยกรรมทั้งในและต่างประเทศ ผ่านกรณีศึกษางานสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย
2. เพื่อเสริมสร้างความรู้ ความเข้าใจ เกี่ยวกับพัฒนาของแนวคิด และทฤษฎีทางสถาปัตยกรรม ผ่านกรณีศึกษางานสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย
3. เพื่อฝึกฝนทักษะในการวิเคราะห์ วิจารณ์ และวิพากษ์ที่มาและบริบทของแนวคิดในการสร้างสรรค์งานสถาปัตยกรรม
2. วัตถุประสงค์ในการพัฒนา/ปรับปรุงรายวิชา
1. เพื่อเสริมสร้างความรู้ ความเข้าใจ ในการวิเคราะห์งานสถาปัตยกรรม เชิงสหวิทยาการ
2. เพื่อให้สามารถนำความรู้ ความเข้าใจดังกล่าว ไปประยุกต์ใช้ในการศึกษา วิเคราะห์ และสร้างสรรค์แนวคิดที่เหมาะสมสำหรับงานสถาปัตยกรรมในอนาคต
หมวดที่ ๓ ลักษณะและการดำเนินการ
1. คำอธิบายรายวิชา
ศึกษาการพัฒนาเศรษฐกิจ สังคม การเมือง ศิลปะ วัฒนธรรม วิทยาศาสตร์ และเทคโนโลยีแขนงต่าง ๆ ที่มีผลต่อการพัฒนาแนวคิด ปรัชญา ทฤษฎีสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย และอิทธิพลของการพัฒนาแนวคิดและแนวทางการออกแบบของสถาปัตยกรรมร่วมสมัยในประเทศ
2. จำนวนชั่วโมงที่ใช้ต่อภาคการศึกษา
ภาคบรรยาย
45
ชั่วโมงต่อภาคการศึกษา
ภาคปฏิบัติ
ไม่มี
การสอนเสริม
การสอนเสริมตามการตกลงระหว่างนิสิตกับอาจารย์ผู้สอน
การศึกษาด้วยตนเอง
(6 ชั่วโมงต่อสัปดาห์)
90
ชั่วโมงต่อภาคการศึกษา

3. จำนวนชั่วโมงต่อสัปดาห์ที่อาจารย์ให้คำปรึกษาและแนะนำทางวิชาการแก่นักศึกษาเป็นรายบุคคล
อาจารย์ผู้สอนประสานงานกับนิสิตในการให้คำปรึกษาในการทำรายงานโดยการติดประกาศ และจัดเวลาให้คำปรึกษาในการทำรายงานเป็นรายบุคคล หรือ รายกลุ่มตามความต้องการจำนวนประมาณ 5 ครั้งต่อภาคการศึกษา (ช่วงสัปดาห์ที่ 3-4, ช่วงสัปดาห์ที่ 5-6, ช่วงสัปดาห์ที่ 10, ช่วงสัปดาห์ที่ 11-12 และช่วงสัปดาห์ที่ 13-14)
หมวดที่ ๔ การพัฒนาผลการเรียนรู้ของนักศึกษา
1. คุณธรรม จริยธรรม
1. คุณธรรมจริยธรรมที่ต้องพัฒนา
· มีวินัย ตรงต่อเวลา และมีความรับผิดชอบต่อตนเองและสังคม (1.2)
· เคารพและให้เกียรติความคิดและความรู้ของบุคคลอื่น ๆ และมีความซื่อสัตย์สุจริต ต่อตนเองและผู้อื่น (1.1, 1.4)
· เคารพกฏระเบียบ ข้อบังคับและข้อตกลงร่วมกันต่าง ๆ ขององค์กรและสังคม (1.3)

· มีภาวะเป็นผู้นำและผู้ตาม สามารถทำงานเป็นทีมได้ (1.3)
· มีความภาคภูมิใจในการประกอบวิชาชีพ และมีจรรยาบรรณทางวิชาชีพ (1.5)
2. วิธีการสอน
· มีการตกลงกับนิสิตตั้งแต่ต้นภาคการศึกษาถึงระเบียบการเข้าเรียน และการส่งงาน (1.2, 1.3) และมีการตรวจสอบการเข้าเรียนของนิสิตทุกสัปดาห์ (1.2)

· มอบหมายงานให้นิสิตศึกษาค้นคว้าด้วยตนเองเกี่ยวกับงานสถาปัตยกรรมและแนวคิดในการออกแบบ โดยระบุให้มีการอ้างอิงในรายงานดังกล่าว และมีการประเมินผลโดยผู้สอนเป็นระยะ (1.1, 1.2, 1.4)
· อาจารย์ผู้สอนมีการเน้นย้ำถึงความสำคัญของความซื่อสัตย์ ให้เกียรติความคิดและความรู้ของผู้อื่น ไม่ลอกงาน และมองเห็นว่าการเคารพตัวเองที่มีคุณค่ามากกว่าแค่ผลคะแนนที่ได้รับจากการทำแบบฝึกหัด (1.1, 1.4)

· มีการมอบหมายงานในลักษณะการทำงานแบบเป็นทีม (1.3)
· บรรยายพร้อมยกตัวอย่างงานสถาปัตยกรรมและการสร้างสรรค์งานสถาปัตยกรรมที่แสดงถึงความสำคัญของงานสถาปัตยกรรมที่ตอบสนองต่อความต้องการของสังคม และจรรยาบรรณของวิชาชีพ (1.5)
3. วิธีการประเมินผล
· ปฏิบัติและดำเนินการตามกฎข้อบังคับที่ได้ตกลงร่วมกัน (1.2, 1.3)
· ตรวจสอบพฤติกรรมการเข้าเรียน และส่งงานที่ได้รับมอบหมายตามขอบเขตที่ให้และตรงเวลา (1.2, 1.3)
· มีการตรวจสอบและแนะนำในการศึกษา ที่เน้นการวิเคราะห์และวิจารณ์ ไม่ใช่การคัดลอก (1.1, 1.4)

· มีกระบวนการประเมินผลการทำงานระบบทีม โดยให้นิสิตมีส่วนร่วมในการประเมินผลการทำงานระบบทีม (1.3)

· ตรวจสอบและแนะนำแนวทางการอ้างอิงเอกสารที่นำมาประกอบการทำรายงาน อย่างถูกต้องและเหมาะสม (1.4)
· ประเมินผลการวิเคราะห์และวิพากษ์กรณีศึกษาในชั้นเรียน และรายงานที่มอบหมาย โดยอ้างอิงถึงหลักจรรยาบรรณทางวิชาชีพ (1.5)
2. ความรู้
1. ความรู้ที่ต้องได้รับ
· ความรู้ ความเข้าใจเกี่ยวกับหลักการ ทฤษฎีและเทคโนโลยี ที่เกี่ยวข้องกับการออกแบบสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย อันเป็นพื้นฐานในการพัฒนาแนวคิดและแนวทางการออกแบบของสถาปัตยกรรมร่วมสมัยในประเทศและระดับสากล (2.1, 2.3)

· ทักษะในการวิเคราะห์แนวความคิด และศึกษาวิธีการแก้ปัญหาในการออกแบบงานสถาปัตยกรรมจากกรณีศึกษา (2.2)
· ความรู้ ความเข้าใจเกี่ยวกับอิทธิพล และพัฒนาการทางด้านเศรษฐกิจ สังคม การเมือง ศิลปะ วัฒนธรรม วิทยาศาสตร์ และเทคโนโลยีแขนงต่าง ๆ ที่มีผลต่อการพัฒนาแนวคิด ปรัชญา ทฤษฎีสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย (2.1, 2.4)
2. วิธีการสอน
เน้นเนื้อหาความรู้จากบรรยายเป็นหลัก (2.1, 2.2, 2.3, 2.4) แต่มีกิจกรรมเสริมเช่น การสัมมนา ซึ่งเปิดโอกาสให้นิสิตมีแสดงความคิดเห็นในชั้นเรียน รวมทั้งการทำรายงานการวิเคราะห์กรณีศึกษาโดยมอบหมายให้ผู้เรียนค้นคว้าศึกษาหาข้อมูลทั้งที่เกี่ยวข้องกับเนื้อหาการบรรยายและเพิ่มเติมนอกเหนือจากบทบรรยาย ทั้งนี้อาจารย์ผู้สอนจะทำหน้าที่ตรวจรายงานความคืบหน้าและเขียนชี้แนะถึงเนื้อหาที่สมควรต้องศึกษาเพิ่มเติม

3. วิธีการประเมินผล
วิธีการประเมินผลความรู้ของนิสิตโดยหลักจะดำเนินการโดยอาจารย์ผู้สอน (2.1, 2.2, 2.3, 2.4) โดยมีวิธีดังนี้
· ทดสอบย่อยในชั้นเรียน
· การสัมมนาในชั้นเรียน การเปิดโอกาสให้นิสิตได้วิเคราะห์และวิพากษ์งานสถาปัตยกรรมในชั้นเรียน และประเมินผลความสำเร็จโดยการสังเกต
· ตรวจรายงานการวิเคราะห์ ในเชิงเนื้อหา
· ประเมินผลการศึกษาข้อมูลกรณีศึกษา และรายงานที่มอบหมาย
3. ทักษะทางปัญญา
1. ทักษะทางปัญญาที่ต้องพัฒนา
· ระบบความคิดอย่างมีวิจารณญาณ และมีความสามารถในการศึกษาและวิเคราะห์แนวคิดและผลงานออกแบบงานสถาปัตยกรรม (3.1, 3.3)
· ความสามารถในการสืบค้น ศึกษา และตีความข้อมูลที่เกี่ยวข้องกับแนวคิดและผลงานออกแบบงานสถาปัตยกรรม (3.2)

· ความรู้ ความสามารถในการวิเคราะห์ความสัมพันธ์ระหว่างปัจจัยแวดล้อมต่างๆ อาทิ ทางด้านเศรษฐกิจ สังคม การเมือง ศิลปะ วัฒนธรรม วิทยาศาสตร์ และเทคโนโลยีแขนงต่าง ๆ และผลกระทบที่ส่งต่อการออกแบบและสร้างสรรค์งานสถาปัตยกรรม (3.1, 3.2, 3.3, 3.4)
2. วิธีการสอน
· กำหนดให้มีแบบทดสอบย่อย หรือการวิพากษ์บทความที่มอบหมายให้อ่านในชั้นเรียนเพื่อให้นิสิต (3.1, 3.2)
· การทำรายงานการวิเคราะห์กรณีศึกษา โดยมอบหมายให้ผู้เรียนค้นคว้าศึกษาหาข้อมูลเกี่ยวกับ แนวคิด อิทธิพลที่เกี่ยวข้อง เทคนิคและวิธีการออกแบบ และกำหนดให้นิสิตวิเคราะห์ข้อมูลและทำการศึกษางานสถาปัตยกรรมตามความคิดเห็นของนิสิตเพิ่มเติมจากเนื้อหาที่ได้ศึกษา (3.1, 3.2, 3.3, 3.4)
3. วิธีการประเมินผล
วิธีการประเมินผลทักษะทางปัญญาของนิสิตโดยหลักจะดำเนินการโดยอาจารย์ผู้สอน (3.1, 3.2, 3.3, 3.4) โดยมีวิธีดังนี้
· ทดสอบย่อยในชั้นเรียน
· การสัมมนาในชั้นเรียน การเปิดโอกาสให้นิสิตได้วิเคราะห์และวิพากษ์งานสถาปัตยกรรมในชั้นเรียน และประเมินผลความสำเร็จโดยการสังเกต
· ตรวจรายงานการวิเคราะห์ ในเชิงทักษะในการวิเคราะห์
· ประเมินผลการศึกษาข้อมูลกรณีศึกษา และรายงานที่มอบหมาย
4. ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ
1. ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบที่ต้องพัฒนา
· ความรับผิดชอบในงานที่มอบหมายให้ครบถ้วนตามกำหนดเวลา (4.4)

· ความสามารถในการคิดและสร้างสรรค์งานสถาปัตยกรรม และพัฒนาแนวคิดและทฤษฎีที่จะตอบสนองต่อการแก้ปัญหาของสังคมในขอบเขตที่งานออกแบบพึงจะทำได้ (4.3) รวมทั้งมีจิตสำนึกความรับผิดชอบเกี่ยวกับผลกระทบจากงานออกแบบของตนต่อสังคม (4.4)

· ทักษะในการสื่อสาร ทั้งในด้านการเขียน (ทั้งภาษาไทยและภาษาอังกฤษ) และการออกความคิดเห็นโดยการพูดบรรยายหรือวิพากษ์วิจารณ์ (4.1)
· ทักษะในการทำงานแบบทีม (4.2)

2. วิธีการสอน
· บรรยายพร้อมยกตัวอย่างงานสถาปัตยกรรมและการสร้างสรรค์งานสถาปัตยกรรมที่แสดงถึงความสำคัญของงานสถาปัตยกรรมที่ตอบสนองต่อความต้องการของสังคม หรือมีส่วนในการชี้นำสังคม (4.3, 4.4)

· การสัมมนาในชั้นเรียน และการชี้แนะในเรื่องของทักษะการพูดและแสดงความคิดเห็น (4.1)
· ตรวจสอบ เสนอและชี้แนะในเรื่องของทักษะการเขียน (4.1)
· มอบหมายรายงานการวิเคราะห์กรณีศึกษา ให้นิสิตทำในลักษณะรายงานกลุ่ม เพื่อให้นิสิตช่วยเหลือ และแลกเปลี่ยนข้อมูลและความคิดเห็น ในระหว่างการทำรายงาน (4.2)
3. วิธีการประเมินผล
· ตรวจสอบพฤติกรรมการเข้าเรียน และส่งงานที่ได้รับมอบหมายตามขอบเขตที่ให้และตรงเวลา (4.4)
· ประเมินผลการออกความคิดเห็นในชั้นเรียนในการสัมมนา โดยการสังเกตในประเด็นของทัศนคติของการแสดงความรับผิดชอบต่อบทบาทหน้าที่ของผู้ออกแบบต่อสังคม (4.3, 4.4) และทักษะในการสื่อสารด้วยการพูด (4.1)
· ประเมินผลการทำรายงานในเรื่องของทักษะในการสื่อสารด้วยการเขียน (4.1)
· มีกระบวนการประเมินผลการทำงานระบบทีม โดยให้นิสิตมีส่วนร่วมในการประเมินผลการทำงานระบบทีม (4.2)
5. ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ
1. ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศที่ต้องพัฒนา
· ทักษะในการสื่อสารและนำเสนอผลงาน ทั้งในด้านการเขียนและแสดงแบบการวิเคราะห์ การเขียนคำอธิบาย การพูดและวิพากษ์ วิจารณ์ (5.3)

2. การเรียนการสอน
· มอบหมายรายงานการวิเคราะห์งานสถาปัตยกรรม และแนวคิดทางสถาปัตยกรรม โดยกำหนดให้มีการเขียนเป็นความเรียง และมีการแสดงแบบการวิเคราะห์ การเขียนคำอธิบายในรายงาน (5.3)
· สัมมนาหรือทดสอบย่อยเพื่อทบทวนความรู้ระหว่างเรียน (5.3)

3. วิธีการประเมินผล
· ประเมินผลการสื่อสารโดยการเขียน การอธิบายความคิดและการวิเคราะห์โดยผ่านสื่อทางการเขียนและการแสดงแบบการวิเคราะห์ โดยเฉพาะในเรื่องของประสิทธิภาพในการสื่อสาร โครงสร้าง และความชัดเจน (5.3)

· ประเมินผลการสื่อสารโดยการนำเสนอความคิดด้วยการพูด วิพากษ์ วิจารณ์ ในเรื่องของประสิทธิภาพในการสื่อสาร ความชัดเจนในการถ่ายทอดความคิด (5.3)
หมวดที่ ๕ แผนการสอนและการประเมินผล
1. แผนการสอน
	สัปดาห์
	วันที่
	หัวข้อการสอน
	รายละเอียด
	ผู้รับผิดชอบ

	1
	7 มิ.ย. 54
	แนะนำรายวิชา
	- ภาพรวมและประโยชน์ของการศึกษา
	อ.สันต์

	
	
	บทที่ 1 บทนำ
	

	
	
	ความหมาย และความสำคัญ
	- ความหมาย และความสำคัญของทฤษฎี แนวคิด และปรัชญาทางสถาปัตยกรรม
	

	
	
	บทที่ 2 กระบวนทัศน์และการเปลี่ยนแปลงสู่ยุคสมัยใหม่
	

	
	
	กระบวนทัศน์ก่อนยุคสมัยใหม่ และกระบวนทัศน์ยุคสมัยใหม่
	- การเปลี่ยนแปลงสู่กระบวนทัศน์ทางวิทยาศาสตร์และการฟื้นฟูศิลปะวิทยาการ
- Christianity Reformation/ Revolution Theory/ Rene Descartes/ Vitruvius/ Leo Battista Alberti/ Claude Perrault/ Marc-Antoine Laugier/ Étienne-Louis Boulée/ Jean-Nicolas-Louis Durand/ Gottfried Semper
	

	2
	14 มิ.ย. 54
	จุดเริ่มต้นของงานสถาปัตยกรรมสมัยใหม่
	- A ‘Battle of Sytles’
- สถาปัตยกรรมและการปฏิวัติอุตสาหกรรม (19th century): การเปลี่ยนแปลงของสภาพเมือง การพัฒนาด้านวัสดุ เหล็กและคอนกรีตเสริมเหล็ก

- Chicago School/ Louis Sullivan
	อ.สันต์

	สัปดาห์
	วันที่
	หัวข้อการสอน
	รายละเอียด
	ผู้รับผิดชอบ

	2 (ต่อ)
	
	งานสถาปัตยกรรมสมัยใหม่ยุคเริ่มต้น (Pre-modern)
	- แนวความคิดจากงานศิลปะสู่งานสถาปัตยกรรม
- Art and Crafts Movement/ William Moris/ Art Nouveau/ Victor Hortar/ Hector Guimard/ Antonio Gaudi/ Charles Rennie Mackintosh / Henry van de Velde/ Viennese Secession/ Otto Wagner/ Joseph Maria Olbrich
	

	3
	21 มิ.ย. 54
	บทที่ 3 สถาปัตยกรรมสมัยใหม่
	อ.ปรีชา

	
	
	แนวความคิดและงานสถาปัตยกรรมสมัยใหม่
	- Ornament as a Crime/ Adolf Loose / Deutsche Werkbund/ Peter Behrens/ Bruno Taut/ Conception of the Industrial City/ Russian Constructivism/ De Stijl/ Bauhaus/ Walter Gropius/ Mies van der Rohe
	

	4
	28 มิ.ย. 54
	
	- Frank Lloyd Wright/ Organic Architecture/ Bruno Zevi/ Alvar Aalto/ Hans Scharoun
	อ.สันต์

	5
	5 ก.ค. 54
	
	- Modern City/ Functionalism/ International Style/ Le Corbusier / Machine Aesthetic/ Sigfried Giedion/ Louis I. Kahn/ Mies van der Rohe
	อ.ณัฐพงษ์

	6
	12 ก.ค. 54
	
	‘The Failure of Modern Architecture’/ Brutalism/ Regionalism/ CIAM &
Team 10/ Buckminster Fuller/ Frei Otto / Eero Sarrinen/ Kenzo Tange/ Pierre Koening/ Charles and Ray Eames/ Skidmore, Owings and Merrill (SOM)
	อ.ศุภกิจ

	7
	19 ก.ค. 54
	บทที่ 4 สถาปัตยกรรมหลังสมัยใหม่
	อ.ศุภกิจ

	
	
	กระบวนทัศน์หลังสมัยใหม่
	- ภาวะหลังสมัยใหม่
- การวิเคราะห์ภาษา / ระบบสัญลักษณ์ / Friedrich Nietzsche/ Martin Heidegger/ Roland Barthes/ Structuralism & Post-structuralism/ Levi-Strauss/ Ferdinand de Saussure/ Michael Foucault
	

	8
	26 ก.ค. 54
	งานสถาปัตยกรรมหลังสมัยใหม่
	- Charles Jencks/ Robert Venturi/ Michael Grave/ Robert Stern/ Charles Moore/ Ricardo Bofil/ Rob Kier/ James Sterling/ Arata Isozaki
	อ.สันต์

	สัปดาห์
	วันที่
	หัวข้อการสอน
	รายละเอียด
	ผู้รับผิดชอบ

	9
	2 ส.ค. 54
	สัมมนากลางภาค (สอบ)
	- สัมมนาผลงานการวิเคราะห์งานสถาปัตยกรรม
	อ.ผู้สอนทุกท่าน

	10
	9 ส.ค. 54
	งานสถาปัตยกรรมหลังสมัยใหม่ (ต่อ)
	- Late-modernism/ Murphy Jahn/ Richard Rogers/ Norman Foster/ Renzo Piano/ I.M. Pei/ Dominique Perrault/ The White/ Richard Meiers/ Fumihiko Maki/ Tadao Ando
	อ.ปรีชา

	11
	16 ส.ค. 54
	
	- Archigram/ Peter Cook/ Deconstruction/ Jacques Derrida/ Bernard Tschumi/ Frank Gehry/ Peter Eisenman/ Zaha Hadid/ Daniel Libeskind/ Coop Himmelblau
	อ.ณัฐพงษ์

	12
	23 ส.ค. 54
	บทที่ 5 สถาปัตยกรรมร่วมสมัย
	อ. ภูดิท

	
	
	งานสถาปัตยกรรมร่วมสมัยในต่างประเทศ
	- Folding/ Gilles Deleuze/ Peter Eisenman/ Greg Lynn / Architecture and Cyberspace/ Asymptote / Diagramatic/ OMA - Rem Koolhaas/ MVRDV/ NOX/ UN Studio/ Ben van Berkel/ Mark Goulthorpe
	

	13
	30 ส.ค. 54
	
	- Minimalism / Jean Nouvel / Herzog & De Meuron / Diller & Scofidio/ Toyo Ito / Rationalism / Aldo Rossi / Mario Botta / Asian architects
	อ. ภูดิท

	14
	6 ก.ย. 54
	
	- Green architecture / Robert and Brenda Vale/ Glenn Murcutt
	อ. ภูดิท

	15
	13 ก.ย. 54
	งานสถาปัตยกรรมร่วมสมัยในประเทศไทย
	- บรรยายประกอบการสัมมนาเกี่ยวกับงานสถาปัตยกรรมร่วมสมัยในประเทศไทย
	อ. พิเศษ

	16
	20 ก.ย. 54
	บทสรุป
	- พัฒนาการและความต่อเนื่องของ ทฤษฎีและแนวคิดในการออกแบบสถาปัตยกรรมร่วมสมัยในประเทศไทย และต่างประเทศ
	อ. สันต์

	17
	27 ก.ย. 54
	สัปดาห์สอบปลายภาค
	- ตรวจผลงานการจัดนิทรรศการการวิเคราะห์งานสถาปัตยกรรม
	อ.ผู้สอน
ทุกท่าน

	18
	4 ต.ค. 54
	
	
	

2. แผนการประเมินผลการเรียนรู้
	กิจกรรมที่
	วิธีการประเมิน
	สัปดาห์ที่ประเมิน
	สัดส่วนของการประเมิน

	1
	การวิเคราะห์และศึกษา ผลงานและแนวความคิดของสถาปนิก (งานกลุ่ม)
- ประวัติและแนวคิด
- ผลงานเด่น และรายละเอียดผลงานกรณีศึกษา
- แผ่นนำเสนอผลงาน ประวัติ แนวคิด และผลงาน
	4

6

9
	15%

	2
	การวิเคราะห์แนวคิด องค์ประกอบ และเทคนิควิธีการออกแบบงานสถาปัตยกรรม
- ร่างการวิเคราะห์
- การเขียนแบบและการทำหุ่นจำลองเชิงวิเคราะห์
	10, 12 และ 14
	35%

	3
	การจัดนิทรรศการการวิเคราะห์งานสถาปัตยกรรม (งานกลุ่ม)
	17-18
	15%

	4
	สัมมนากลางภาค
	9
	5%

	5
	สัมมนาหรือทดสอบย่อยในชั้นเรียนจำนวนอย่างน้อย 5 ครั้ง มีรายละเอียดดังนี้
- ทดสอบย่อยเพื่อทบทวนความรู้เกี่ยวกับประวัติศาสตร์สถาปัตยกรรม
- ทดสอบย่อยเพื่อประเมินความเข้าใจพื้นฐานต่อแนวคิดทางสถาปัตยกรรมสมัยใหม่ สถาปัตยกรรมหลังสมัยใหม่ และสถาปัตยกรรมร่วมสมัย

- สัมมนาหรือทดสอบย่อยเพื่อทบทวนความรู้ระหว่างเรียน หรือเกี่ยวเนื่องกับบทความที่มอบหมายให้อ่าน
	ตลอดภาคการศึกษา
	20%

	6
	การเข้าห้องเรียน การตรงต่อเวลา สมุดหรือแฟ้มบันทึกการเรียน และการศึกษาหาความรู้ด้วยตนเอง (หักคะแนนออกจากคะแนนเต็ม)
	ตลอดภาคการศึกษา
	10%

หมวดที่ ๖ ทรัพยากรประกอบการเรียนการสอน
1. ตำราและเอกสารหลัก
ชัยยศ อิษฏ์วรพันธุ์. (2551). เลอ คอร์บูซิเยร์ สถาปนิกผู้ทรงอิทธิพลที่สุดแห่งศตวรรษที่ 20. กรุงเทพฯ: สำนักพิพม์สารคดี.
ชาตรี ประกิตนนทการ. (2550). การเมืองและสังคมในศิลปสถาปัตยกรรม: สยามสมัย ไทยประยุกต์ ชาตินิยม. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: มติชน.
ชาตรี ประกิตนนทการ. (2552). ศิลปสถาปัตยกรรมคณะราษฎร: สัญลักษณ์ทางการเมืองในเชิงอุดมการณ์ . กรุงเทพฯ: มติชน.
ฐานิศวร์ เจริญพงศ์. (2545). สรรพสาระจากทฤษฎีสถาปัตยกรรมตะวันตก. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
ต้นข้าว ปาณินท์. (2548). “Theorizing Practice: Practicing Theory ภาษาทางสถาปัตยกรรม”. อาษา. กุมภาพันธ์ - มีนาคม 2548.
ทิพย์สุดา ปทุมานนท์. (2539). ปรากฏการณ์ศาสตร์ในสถาปัตยกรรม Phenomenology in Architecture. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: โรงพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
ประทีป มาลากุล, ม.ล. (2542). ประวัติสถาปัตยกรรมสมัยใหม่. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
ปิยลดา เทวกุล ทวีปรังษีพร, ม.ล. (2547). “ว่าด้วยทฤษฎีสถาปัตยกรรม”. พัฒนาการวิชาการสถาปัตยกรรม. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย. (พิมพ์ครั้งแรกใน สถาปัตยกรรม. 1/2545, 8-20.)
ปิยลดา เทวกุล ทวีปรังษีพร, ม.ล. (2554). คำ ความคิด สถาปัตยกรรม ว่าด้วยทฤษฎีสถาปัตยกรรมในโลกโพสต์โมเดิร์น. กรุงเทพฯ: ลายเส้น พับบลิชชิ่ง.
ผุสดี ทิพทัส. (2535). สถาปัตยกรรม...ย้อมมองอดีต พินิจปัจจุบัน. กรุงเทพฯ: โรงพิมพ์เมฆาเพรส.
ผุสดี ทิพทัส. (2542). สถาปก สถาปัตยกรรม. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.

วิจิตร เจริญภักดิ์. (2542). สถาปัตยกรรมตะวันตก. (พิมพ์ครั้งที่ 3). กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
วิมลสิทธิ์ หรยางกูร. (2530). “สถาปัตยกรรมโพสต์โมเดิร์น จากสถาปัตยกรรม “ซื่อบื้อ” ถึงสถาปัตยกรรม “อะไรก็ได้”: การวิเคราะห์ที่มา ที่ไป และมูลฐานเชิงพฤติกรรม”. อาษา. ปีที่ 12 ฉบับที่ 5 (เมษายน 2530) และ อาษา. ปีที่ 13 ฉบับที่ 1 (กันยายน 2530).
เบรน ซี โบรลิน (2544). ความล้มเหลวของสถาปัตยกรรมสมัยใหม่ (The Failure of Modern Architecture). (สมชาติ จึงสิริอารักษ์ แปล). กรุงเทพฯ: คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยศิลปากร. (ต้นฉบับตีพิพม์ครั้งแรกในปี 1976).
สันติรักษ์ ประเสริฐสุข. (2548). 6 สถาปนิกจากสถาปัตยกรรมภายหลังยุคโมเดิร์น. กรุงเทพฯ: คอร์ปอเรชั่นโพร์ดี.
สันติรักษ์ ประเสริฐสุข. (2552). สุนทรียศาสตร์และทฤษฎีสถาปัตยกรรมตะวันตก: จากคลาสสิคถึงดีคอนสตรัคชัน. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.
Bauhaus Archiv and Droste, M. (2006). Bauhaus 1919-1933. Koln: Taschen.
Benevolo, L. (1977). History of Modern Architecture Volume One, The Tradition of Modern Architecture. Cambridge, Massachusetts: M.I.T. Press
Benevolo, L. (1977). History of Modern Architecture Volume Two, The Modern Movement. Cambridge, Massachusetts: M.I.T. Press
Brownlee, D. B. and De Long, D. G. (1997). Louis I. Kahn: In the Realm of Architecture. London: Thames and Hudson.
Capon, D. S. (1999). Architectural Theory Volume One, The Vitruvian Fallacy: A History of the Categories in Architectural Philosophy. West Sussex: John Wiley & Sons.

Capon, D. S. (1999). Architectural Theory Volume Two, The Le Corbusier’s Legacy: Principles of Twentieth Century Architectural Theory Arranged by Category. West Sussex: John Wiley & Sons.
Cobbers, A. (2007a). Erich Mendelsohn 1887-1953: The Analytical Visionary. Koln: Taschen.
Cobbers, A. (2007b). Marcel Breuer 1902-1981: Form Giver of the Twentieth Century. Koln: Taschen.
Cohen, J. (2004). Le Corbusier 1887-1965: The Lyricism of Architecture in the Machine Age. Koln: Taschen.
Colquhoun, A. (2002). Modern Architecture. Oxford: Oxford University Press.

Curtis, W. J. (1987). Modern Architecture Since 1900. London: Phaidon Press.
Dempsey, A. (2002). Styles, Schools and Movements: The Essential Encyclopaedia Guide to Modern Art. London: Thames and Hudson.

Doordan, D. (2001). Twentieth-Century Architecture. London: Laurence King.
Drexler, A. (1979). Transformations in Modern Architecture. New York: Museum of Modern Art.
Droste, M. (2006). The Bauhaus 1919-1933: Reform and Avant-Garde. Koln: Taschen.
Biermann, V., et al. (2003). Architectural Theory from the Renaissance to the Present 89 Essays on 117 Treatises. Koln: Taschen.
Fahr-Becker, G. (2007). Art Nouveau. Tandem Verlag GmbH.
Forty, A. (2000). Words and Buildings: A Vocabulary of Modern Architecture. London: Thames and Hudson.

Frampton, K. (2001). Le Corbusier. London; New York: Thames & Hudson.
Gossel, P and Leuthauser, G. (2001). Architecture in the Twentieth Century. Koln: Taschen.
Hatje, G. (ed). (1963). Encyclopaedia of Modern Architecture. London: Thames and Hudson.
Jencks, C. (1973). Modern Movement in Architecture. Harmondsworth: Penguin Books.

Jencks, C. (1977). Post Modern Architecture. London: Academy Editions.

Jencks, C. (1990). The New Moderns: From Late to Neo-Modernism. London: Academy Editions.

Jencks, C. (1996). What is Post-Modernism? London: Academy Editions.

Lamprecht, B. (2004). Richard Neutra 1892-1970: Survival through Design. Koln: Taschen.
Lahti, L. (2004). Alvar Aalto 1898-1976: Paradise for the Man in the Street. Koln: Taschen.
Lupfer, G. and Sigel, P. (2004). Walter Gropius 1883-1969: The Promoter of a New Form. Koln: Taschen.
McCarter, R. (2006). Frank Lloyd Wright. London: Reaktion Books.
Modern Architecture in Thailand 001 and 002 (2010). Bangkok: Li-zenn.
Nesbitt, K. (ed.). (1996). Theorizing a New Agenda for Architecture. New York: Princeton Architectural Press.
Norberg-schulz, C. (1988). Roots of Modern Architecture. Tokyo: A.D.A. Edita.
Pevsner, N. (1960). Pioneers of Modern Design. Harmondsworth: Penguin Books.

Pevsner, N. (1968). The Sources of Modern Architecture and Design. London: Thames and Hundson.

Pfeiffer, B. B. (1997). Frank Lloyd Wright: Master Builder. London: Thames and Hudson.
Pfeiffer, B. B. (2002). Frank Lloyd Wright. Koln: Taschen.
Rosa, J. (2006). Louis I. Kahn 1901-1974: Enlightened Space. Koln: Taschen.
Sarnitz, A. (2003). Adolf Loos 1870-1933: Architect, Cultural Critic, Dandy. Koln: Taschen.
Sembach, K. (2007). Art Nouveau - Utopia: Reconciling the Irreconcilable. Koln: Taschen.
Serraino, P. (2005). Eero Saarinen 1910-1961: A Structural Expressionist. Koln: Taschen.
Steele, J. (2005a). Ecological Architecture: A Critical History. London: Thames and Hundson.
Steele, J. (2005b). R. M. Schindler 1887-1953: An Exploration of Space. Koln: Taschen.
Steffens, M. (2003). K. F. Schinkel 1781-1841: An Architect in the Service of Beauty. Koln: Taschen
Syring, E and Kirschenmann, J. C. (2004). Hans Scharoun 1893-1972: Outsider of Modernism. Koln: Taschen.
Tafuri, M. and Dal Co, F. (1976). Modern Architecture Vol. 1 and 2. (R. E. Wolf, Trans.) Milan: Electra Editrice.
Tietz, J. (2008). The Story of Modern Architecture. (S. Bennett, Trans.) Cambridge: h.f.ullmann

Watson, R. (2004). Plans, Sections and Elevations: Key Buildings of the Twentieth Century. London: Laurence King.

Weston, R. (1995). Alvar Aalto. London: Phaidon Press.
Zerbst, R. (2005). Gaudi 1852-1926: Antoni Gaudi I Cornet – A Life Devoted to Architecture. Koln: Taschen.
Zimmerman, C. (2006). Mies van der Rohe 1886-1969: The Structure of Space. Koln: Taschen.

2. เอกสารและข้อมูลสำคัญ
Banham, R. (1960). Theory and Design in the First Machine Age. London: Architectural Press.
Conrads, U. (ed.). (1970). Programs and Manifestoes on 20th-century Architecture. (M. Bullock, Trans.) Cambridge, Massachusetts: MIT Press.
Cruickshank, D. (ed.). (1996). Sir Banister Fletcher’s A History of Architecture. (20th ed.). London: The Royal Institute of British Architects and The University of London.
Deleuze, G. and Guattari, F. (1994). What is Philosophy? (H. Tomlinson and G. Burchall, Trans). London: Verso.
Giedion, S. (1967). Space, Time and Architecture: The Growth of New Tradition. Massachusetts: Harvard University Press.

Koolhaas, R. and Mau, B. (1995). S,M,L,XL. Rotterdam: 010 Publishes.

Le Corbusier. (1970). Towards a New Architecture. London: Architectural Press.

Papadakis, A., Cooke, C. and Benjamin, A. (1989). Deconstruction: Omnibus Volume. New York: Rozzoli.
Porter, T. (2004). Archispeak: An Illustrated Guide to Architectural Terms. London; New York: Spon Press.
Venturi, R. (1977). Complexity and Contradiction in Architecture. New York: Museum of Modern Art.

Vitruvius (1960). The Ten Books on Architecture. (M. H. Morgan, Tran). New York: Dover Publication.
Wright, F. L. (1953). The Future of Architecture. New York: Horizon Press.
Wright, F. L. (1954). The Natural House. New York: Horizon Press.
Wright, F. L., Kaufmann, E. and Raeburn, B. (1960). Frank Lloyd Wright: Writings and Buildings. Cleveland; New York: World Publishing Company.

3. เอกสารและข้อมูลแนะนำ
จอห์น คุ้ก และ ไฮน์ริค คล็อซ์. (2521) สนทนากับสถาปนิก. (โชติ กัลยาณมิตร, บุญยง นิโครธานนท์, เดชา บุญค้ำ, ม.ล.ตรีทศยุทธ เทวกุล, แปล). กรุงเทพฯ: แพร่พิทยา. (แปลจาก Cook, J. W. and Klotz, H. (1973) Conversation with Architects.)
จันทนี เจริญศรี. (2545). โพสต์โมเดิร์น กับ สังคมวิทยา. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: วิภาษา.
ชัยยศ อิษฏ์วรพันธุ์. (2551). รู้สึกและนึกคิด เรขาคณิตของทาดาโอะ อันโด. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: คอร์ปอเรชั่นโพร์ดี.
ชาญวุฒิ วรวรรณ, ม.ร.ว. (เรียบเรียงและแปล) (2539). บาร์รากอง (Barragan). เอกสารประกอบการเรียนการสนอวิชาออกแบบสถาปัตยกรรม คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
เซีย ซาร์ดาร์ และ แพทริค เคอร์รี. (2545). สู่โลกหลังสมัยใหม่. (วรนุช จรุงรัตนาพงศ์ แปล). กรุงเทพฯ: สำนักพิมพ์มูลนิธิเด็ก.
ธีรยุทร บุญมี. (2551ก). การปฏิวัติสัญศาสตร์ของ โซซูร์ เส้นทางสู่โพสต์โมเดอร์นิสม์. กรุงเทพฯ: วิภาษา.
ธีรยุทร บุญมี. (2551ข). มิเชล ฟูโกต์. กรุงเทพฯ: วิภาษา.
โยสไตน์ กอร์เดอร์. (2539). โลกของโซฟี: เส้นทางจินตนาการสู่ประวัติศาสตร์ปรัชญา. กรุงเทพฯ: คบไฟ.
ลอเรนซ์ เกน. (2545). นิทเช่ นักปรัชญาชาวเยอรมัน ผู้กบฏต่อารยธรรมตะวันตก. (เทพทวี โชควศิน แปล). กรุงเทพฯ: สำนักพิมพ์มูลนิธิเด็ก.
วิจิตร เจริญภักดิ์. (2544). ประวัติศาสตร์สถาปัตยกรรมตะวันตก: คริสเตียนตอนต้น-สมัยใหม่. (พิมพ์ครั้งที่ 2). กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
Ballantyne, A. (ed.). (2002). What is Architecture? London; New York: Routledge.
Briggs, A. (ed.). (1962). William Morris: Selected Writings and Design. Middlesex: Penguin Books.
Collins, P. (2004). Concrete: The Vision of a New Architecture. (2nd ed.). Montreal & Kingston; London; Ithaca: McGill-Queen’s University Press.
Conway, H. and Roenisch, R. (2005). Understanding Architecture: An Introduction to Architecture and Architectural History. (2nd ed.). Oxon; New York: Routledge.
Davern, J. M. (1980). Architecture 1970-1980: A Decade of Change. New York: McGraw-Hill Book.
Gibberd, V. (1988). Architecture Source Book. New Jersey: The Wellfleet Press.

Goldhagen, S. W. and Legault, R. (eds.). (2000). Anxious Modernism. Cambridge: M.I.T. Press.
Fleig, K. (ed.). (1974). Alvar Aalto. New York; Washington: Praeger Publishers.
Freixa, J. (1992). Josep Lluis Sert. (2nd Spanish/English edition). Barcelona: Editorial Gustavo Gili
Fromonot, F. (2003). Glen Murcutt: Buildings + Project 1962-2003. London Thames and Hudson.

Hamlin, T. (1953). Architecture through the Ages. (Revised ed.). New York: G.P.Putnam’s Sons.
Jencks, C. and Kropf, K. (eds.). (1997). Theories and Manifestoes of Contemporary Architecture. London: Academy Editions.
Jones, D. L. (1998). Architecture and the Environment: Bioclimatic Building Design. London: Laurence King.
Leach, N. (ed.). (1997). Rethinking Architecture: A Reader in Cultural Theory. London; New York: Routledge.
Menin, S. and Samuel, F. (2003). Nature and Space: Aalto and Le Corbusier. London; New York: Routledge.
Moffett, M., Fazio, M., and Wodehouse, L. (2003). A World History of Architecture. London: Laurence King Publishing.
Murray, P. (2004). The Sega of Sydney Opera House. London: Spon Press.
Peter, J. (1994). The Oral History of Modern Architecture: Interviews with the Greatest Architects of the Twentieth Century. New York: Harry N. Abrams.
Stein, J. M. and Spreckelmeyer, K. F. (1999). Classic Readings in Architectur. New York: McGraw-Hill.
Wolfe, T. (1981). From Bauhaus to Our House. New York: Bantam Books.
(ชาญวุฒิ วรวรรณ, ม.ร.ว. (2544). จากบาวเฮาส์ถึงบ้านเรา. กรุงเทพฯ: สำนักพิมพ์ซีโพร์ทีน.)
บทความจากนิตยสารต่าง ๆ เช่น Arch and Idea, Architecture, Architecture New Zealand, Architecture Review, Architecture Review Australia, Architectural Profile (AP), Art4D, FuturArc, Journal of Architecture, Monument, อาษา เป็นต้น
หมวดที่ ๗ การประเมินและปรับปรุงการดำเนินการของรายวิชา
1. กลยุทธ์การประเมินประสิทธิผลของรายวิชาโดยนักศึกษา
· สังเกตการณ์จากพฤติกรรมของนักเรียน
· แบบประเมินผู้สอน และแบบประเมินรายวิชา
· ให้อาจารย์ที่ปรึกษาของนิสิตแจ้งผู้รับผิดชอบรายวิชา ในกรณีที่มีปัญหาของนิสิตเกี่ยวข้องกับการเรียนการสอนในรายวิชานี้
· ข้อเสนอแนะผ่านแบบสอบถามที่ผู้รับผิดชอบรายวิชาจัดทำ
2. กลยุทธ์การประเมินการสอน
การเก็บข้อมูลเพื่อประเมินการสอน มีแนวทางดังนี้
· การสังเกตการณ์การสอนของผู้ร่วมสอน
· แบบทดสอบย่อยในชั้นเรียน
· ผลการทำรายงานการศึกษาค้นคว้าของนิสิต
3. การปรับปรุงการสอน
หลังจากการประเมินผลการสอนในแต่ละปีการศึกษาเรียบร้อยแล้ว จะมีการดำเนินการปรับปรุงการสอนดังนี้
· ทำการวิเคราะห์ข้อมูลที่ได้จากการประเมินการสอนและผลการประเมินประสิทธิผลของรายวิชาโดยนิสิต
· ปรึกษาและสรุปทบทวนกิจกรรมการเรียนการสอนร่วมกันระหว่างผู้สอน
· สัมมนาการจัดการเรียนการสอนในระดับภาควิชา ร่วมกับผู้รับผิดชอบรายวิชาและผู้สอนในกลุ่มวิชาหลักสาขา
· วางแผนและดำเนินการวิจัยเพื่อพัฒนาการเรียนการสอน
4. การทวนสอบมาตรฐานผลสัมฤทธิ์ของนักศึกษาในรายวิชา
· ในระหว่างกระบวนการสอน มีการทบทวนผลสัมฤทธิ์ในรายหัวข้อ โดยการสอบถามจากนิสิต อาจารย์ผู้สอน และแบบทดสอบย่อยในชั้นเรียน
· เมื่อสิ้นสุดการเรียนการสอนในแต่ละภาคการศึกษา มีการสนทนาแลกเปลี่ยนข้อมูลระหว่างกลุ่มอาจารย์ผู้สอน และสนับสนุนให้มีการจัดตั้งคณะกรรมการในสาขาวิชา ตรวจสอบผลการประเมินการเรียนรู้ของนิสิต โดยตรวจสอบผลงาน วิธีการให้คะแนน และพฤติกรรมในการเรียนรู้และส่งงาน
5. การดำเนินการทบทวนและการวางแผนปรับปรุงประสิทธิผลของรายวิชา
จากผลการประเมินและทวนสอบผลสัมฤทธิ์ ควรมีการปรับปรุงรายละเอียดย่อยของรายวิชาตามผลการประชุมรร่วมระหว่างผู้สอนเป็นรายปี และปรับปรุงรายวิชาทุก 4 ปี หรือตามข้อเสนอแนะ (จากผลการประชุมร่วมระหว่างผู้สอนและจากนิสิต) และผลการทวนสอบมาตรฐานสัมฤทธิ์
