HANNO-WALTER KRUFT

A HISTORY

of

ARCHITECTURAL THEORY

FROM VITRUVIUS TO THE PRESENT

TRANSLATED BY
RONALD TAYLOR, ELSIE CALLANDER AND ANTONY WOOD

PRINCETON ARCHITECTURAL PRESS

Contents "

	Preface	7
	Foreword to the English edition	11
	Introduction: What is architectural theory?	13
1	Vitruvius and architectural theory in Antiquity	21
2	The Vitruvian tradition and architectural theory in the Middle Ages	30
3	Leone Battista Alberti	41
4	Quattrocento theory after Alberti	51
5	Vitruvian tradition in the Renaissance	66
6	Sixteenth-century codification	73
7	Palladio and the North Italian Humanists	83
8	The Counter-Reformation, Baroque and Neo-classicism	93
9	The theory of fortification	109
10	France in the sixteenth century	118
11	The Classical synthesis in seventeenth-century France	124
12	The foundation of the French Academy of Architecture and the subsequent challenge to it	128
13	Relativist architectural aesthetics, the Enlightenment and Revolutionary architecture	141
14	Germany and the Netherlands in the sixteenth century	166
15	The German-speaking regions in the seventeenth and eighteenth	172
	centuries	172
16	The Italian contribution in the eighteenth century	194
17	Eighteenth-century views of Antiquity	208
18	The role of Spain from the sixteenth to the eighteenth century	219
19	Developments in England from the sixteenth to the eighteenth	229
	century	
20	Concepts of the garden	257
21	Nineteenth-century France and the Ecole des Beaux-Arts'	272
22	Germany in the nineteenth century	290
23	England in the nineteenth century	323
24	The United States: from Thomas Jefferson to the Chicago School	345
25	Germany and its neighbours: 1890s-1945	364
26	France: 1900-1945	393
27	Italy: Futurism and Rationalism	403
28	The Soviet Union	415
29	The United States in the first half of the twentieth century	424
30	Since 1945	434
	Notes (including texts of quotations in the original language)	447
	Plates	
	Bibliography	613
	Supplement to the Bibliography	674
	English-language translations of sources	681
	Index of names	68 5