

URBAN MORPHOLOGY ROUNDTABLE DISCUSSION

1ST CYNUM REGIONAL CONFERENCE, NICOSIA, CYPRUS | FRIDAY 18 MAY 2018 @ 17:30 | CHATEAU STATUS, UN BZ

Participants

Sapienza University, Rome, Italy
Space Syntax Limited, London, UK
TU Vienna, Austria
University of Porto, Portugal

Moderators

Andreas Papallas, University of Cyprus
Ilaria Geddes, University of Cyprus

This round table discussion addresses the educational aspect of urban morphology. It aims at raising and debating issues around how urban morphology is approached and taught across different institutions, starting from how the basic definition of urban morphology varies across different organisations and attempting to reach a consensus on the nature and scope of this field of study.

Building onto this debate the participants will share and discuss their experiences of teaching urban morphology and what they find the most effective educational methods in this field, in particular with a view of providing students with a broad understanding of a variety of approaches as well as the skills to apply different methodologies both within research and practice.

Finally, the organization of morphological knowledge for educational purposes will be tackled: how to present a wealth of concepts, a broad range of theoretical ideas and a significant number of practical skills to students at different stages of the educational process.