

4.647

Technopolitics, Culture, Intervention

Prof. Arindam Dutta

Second Interim Exam:

Please note that I do not expect more than 12 hours of work on this exam. This should be feasible if you have been following the readings all along. This is a limited exercise and I don't want the time that you spend on this to bite into other assignments that you might have, and vice versa. The questions are structured so as to test your critical and thinking abilities more than your factual knowledge.

There are **two** questions, each requiring a 600 word response. Please answer each question.

- 1) What is organicism? Attempt a theoretical interpretation on the basis of the readings for class.
- 2) Critique an architectural or art work of your choice based on the interconnections it invokes on relationships between bodies, biology, and aesthetics.

MIT OpenCourseWare
<http://ocw.mit.edu>

4.647 Technopolitics, Cult, and Intervention
Fall 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.