

What does society look like?

If you want to know what society looks like, look at our cities: look at their distribution of spaces and artefacts; look at their scales, intensities, and densities. Look at how they curate events. Architecture & Collective Life explores the relations that bind people and environments into settlements, and settlements into civilisations. In The Politics Aristotle argued that the city has a particular form because public life has a particular form. Today, new media and digital technologies are creating new forms of association, which are shifting the locus of political life; and it is now no longer possible for Hannah Arendt, reading Aristotle, to so neatly equate the city with public life and politics. This discourse is urgent. The post-war public realm is under pressure from market-led ideologies and development practices. The damage we are doing to our environments, and the way identity politics has shifted the tenor of public debate, raise questions from seemingly opposite corners about our capacities to organise ourselves for thoughtful collective action.

We are interested in how the individual and the collective are constructed and reproduced in public and private life, at different scales and forms, in different disciplines, in different places, with the intention of keeping these categories as open as possible to different areas of thought and action. The collective does not reduce to its constituent individuals; nor does it form a unity. It is always under review. Collectives are constructed around cities, commons, language, gentrification, conflict, deviance, housing, technology, media, mercantilism, monuments, institutions, otherness, ecology, civic engagement, faith, ethics, poetics, politics, gender, labour, memory, pedagogy, state planning, migration and campfires. We are particularly keen to explore the contributions of architecture as the practice that thinks and constructs our artefactual world. We also are interested in the roles of research, the humanities, and the University – the institution with a social mandate for intellectual leadership – in building forms of collective intelligence and collective life.

If collective life is a broad classification, we use it also as a pointed tool for thinking new forms of collective. This is the challenge: how to think new ways of being together. Collective life does not directly address planning and social policy priorities; nor does it use the language in which they are written. We use collective life to redirect the flow of social political and architectural thought to new and unanticipated futures, a flow that is always collective and always historic.

The programme for *Architecture & Collective Life* includes contributions from architecture, geography, history, politics, philosophy, law, business, and art and design.

This conference is a forum for thinking out loud and in public, with the openness, commitment, interdisciplinarity, and criticality that we expect to find in the University. The message of this conference is that sustained critical inquiry into cities and its social life is very much alive and well. Humanities-oriented thinking on cities does not directly address the policy priorities that currently drive university funding for research and shapes our research environment. It anticipates them. It re-frames them. It thinks them anew.

Lorens Holm

The City of Dundee

Dundee University was home to polymathic botanist planner Patrick Geddes and humanist biologist D'Arcy Thompson. Geddes was one of the great thinkers on the city and its social forms, his thought only impeded – perhaps – by its wildly expansive nature. Thompson's collection of bio-objects remains on campus. Dundee is the Geddes' Valley Section. Situated on the Tay River Valley (big sky, howling wind, horizontal rain) and within sight of the Cairngorm glens (wildness, remotest region of Europe), Dundee has an immediate relation to its natural landscape that is unique amongst UK cities. City and University have a longstanding partnership that supports a program of creative culture that includes the procurement of Dundee Contemporary Arts (the DCA) and the V&A Museum Dundee (opened September 2018). In 2014 Dundee was inducted into the UNESCO Creative Cities Network as a UNESCO City of Design.

The Matthew Building

Home of the Architecture + Urban Planning Programme at the University of Dundee and Duncan of Jordanstone College of Art and Design (DJ CAD), the Matthew Building was designed by James Paul, of Baxter Clark & Paul, who was Professor of Architecture at the University of Dundee. The building was completed in 1974. It is regarded as 'a significant example of Brutalist architecture in Scotland' by Historic Environment Scotland. With its heroically narrow atria, and the way it slides out of the hillside onto Perth Road as if it were a geological formation, it has both the strength and fragility of a Paul Rudolf building. It so could have been otherwise.

Keynote Speakers

Martino Tattara is a founding partner in the architecture practice Dogma, and Assistant Professor at KU Leuven Faculty of Architecture. After graduating from the Università luav di Venezia, he obtained a postgraduate Masters degree at the Berlage Institute in Rotterdam and a PhD in Urbanism at the Università luav di Venezia with a dissertation centred on Lucio Costa's project for Brasilia. He has taught at the Berlage Institute in Rotterdam (2006-2012) and was the head of research and teaching at ETH/ Studio Basel (2012-2015). Dogma has exhibited at the Tallinn Architectural Biennale 2014, the HKW Berlin 2015, the Biennale di Venezia 2016. and Chicago Architectural Biennial 2017. His forthcoming book is titled Living and Working.

Joan Ockman is an architectural historian, critic. and educator. She is currently Distinguished Senior Research Fellow at University of Pennsylvania School of Design. She served as Director of the Buell Center for the Study of American Architecture at Columbia University from 1994 to 2008 and was on the faculty of Columbia's Graduate School of Architecture, Planning and Preservation for over two decades. She has also held teaching appointments at Cooper Union, Cornell, Harvard, Yale, and the Berlage Institute. Her book publications include Architecture School: Three Centuries of Educating Architects in North America (2012), Architourism (2005), Out of Ground Zero (2002), The Pragmatist Imagination (2000), and the award-winning anthology Architecture Culture 1943-1968 (1993).

Reinier de Graaf is a Dutch architect and writer. He is a partner in the Office for Metropolitan Architecture (OMA), where he leads projects in Europe, Russia and the Middle East. His recent built work includes the Timmerhuis, a mixeduse project in Rotterdam widely recognized for its innovation in ways of working and living, sustainability and cost efficiency; and De Rotterdam, currently the largest building in the Netherlands. Reinier is the co-founder of OMA's think tank AMO and Sir Arthur Marshall Visiting Professor of Urban Design at the Department of Architecture of the University of Cambridge. His book Four Walls and a Roof: The Complex Nature of a Simple Profession was named best book of 2017 by the Financial Times and the Guardian.

Jodi Dean is Professor of Political Science at Hobart and William Smith Colleges in Geneva. New York. She is the author of numerous books including, Democracy and Other Neoliberal (Duke 2009), The Communist Fantasies Horizon (Verso 2012), Crowds and Party (Verso 2016) and forthcoming from Verso. Comrade: An essay on political belonging. Dean has made contributions to political theory, media studies, and third-wave feminism, most notably with her theory of communicative capitalism-the online merging of democracy and capitalism into a single neoliberal formation that subverts the democratic impulses of the masses by valuing emotional expression over logical discourse.

THURSDAY 21

10.00 Field Trips Industrial Dockland Tour, Claypotts Castle, Dundee Architecture Walking Tour, D'Arcy Thompson Zoological Museum, By Weeds We Live						
13:00 Opening and Registration South Atrium Matthew Building						
15.00 Intell 16.45 Tradi	ectual itions	Collectives	Cities	Architecture	Contemporary Imagination	Round Tables Year 5 studio south
	dual and ollective	Media Activism	Cities in Conflict	Tenements, tower Blocks + Collective life	Poetics as a Form of Criti- cal Inquiry	By Weeds we live
Chair Juilet	Odgers	Chair Anna Notaro	Chair David Coyles	Chair Florian Urban	Chair Mary Modeen	Chair Joss Allen, Jo Vergunst
16.45 17.15	Coffee - Floor 5 Sc	+ Tea outh Atrium Matth	new Building			
17.30 Conference Welcome D'Arcy Thompson Lecture Theatre, Tower Building.						
Professor John Rowan, Vice Principle (Research, Knowledge Exchange & Wider Impact) Introduction and moderation by Lorens Holm						
Keynotes						
	Joan Ockman 'Between Greenwich Village and Global Village'					
Martino Tattara 'The promised land: Rethinking Ownership, Construction and typology for Affordable					able	

20.00

Reception + Exhibition

Tower Building Foyer and Lamb Gallery Wine Reception by the Lord Provost

FRIDAY 22

8:00	Registration + Cof	fee			
	Intellectual Traditions	Collectives	Cities		
	5013	5014/5015	5016		
09:00 10:45	Language, Situation, Speculation and the Architecture of the Collective	The Commons as Architectural Resource	Super-gentrification and the European Global City		
	Chair Dorian Wiszniewski	Chair Tom Avermaete			
11:00 12:45	The Big Other: Critical approaches to collective life	The Commons and Public Space			
	Chair John Shannon Hendrix	Chair Alexander Michael Catina	Chair Tahl Kaminer		
12:45 14:00	Lunch				
14:00 15:45	Beyond history before Criticism: Architecture in Conversation	Cities and Faith	Competitiveness in Collective Life: Architectural and Urban Manifestations of Corporate/ Mercantile Activity		
	Chair Teresa Stoppani	Chair Thomas Giddens	Chair Hazem Ziada		
15:45	Tea + Coffee	Tea + Coffee			
16:00	Floor 5 South Atrium Mattl AHRA, Tilo Amhoff, AHRA Architecture and Culture in AHRA 2020 Nottingham, 'h				
16:30	Keynotes				
	Jodi Dean The new feudalism				
	Reinier de Graaf				
19:30	V & A Dundee, Dundee Waterfront, Conference dinner				

Architecture	Contemporary Imagination	Practice	Round Tables	
5017	5018	Year 5 studio south	Year 5 studio north	
Housing: Modernism	Peripatetic Architectures: Collective	Community Practice	Elevations and the City	
Chair	Movement and Urban Life	and Civic Engagement		
David Smiley		Chair Nick Fyfe	Chair Graeme Hutton	
Domestic Architecture: narratives of social transformation		Practising Ethics as a form of collective life	Adaptive Cities Mitigation Adaption Innovation	
Chair Sandra Costa Santos	Chair Nick Dunn & Dan Dubowitz	Chair Jane Rendell	Chair Stephanie Henrike Tunka	
	1	<u> </u>	1	
Spaces of (de) Institutionalised Collectivity	Post Human Societies	Collaborative Practices	The Changing Ways of Being Together: from collective to common spaces in welfare housing	
Chair Francesco Zuddas,	Chair Fionn Stevenson	Chair Stephen Walker	Chair Helena Mattsson	

Sabrina Puddu

SATURDAY 23

ALL DAY	ALL DAY Registration + Coffee				
	Intellectual Traditions 5013	Collectives 5014/5015	Cities 5016		
09:00 10:45	Revisiting Foucault and Architecture	Typologies of Space and Society	Local Ecologies & Societies		
10.40	Chair Joseph Bedford	Chair Sandra Kaji-O'Grady	Chair Brian Smith		
11:00 12:45	Arendt Around the Table: Hannah Arendt, Architecture, and Col- lective Life	Constructing the Collective: State Planning and the Public Sector	Architecture and Spatia Aesthetics in China		
	Chair Hans Teerds	Chair Tilo Amhoff	Chair Jonathan Hale		
12:45 14:00	Lunch				
14:00 15:45	Reading Cities Politically	Protest Transgression and Deviant Practices in Cities	Absent Peripheral Spaces as a stitching system for urban infrastructure		
	Chair Cameron McEwan	Chair Stephen Walker	Chair Alona Martinez Perez		
15:45	Tea + Coffee				
16:00 17:45	Material and Quantitative Environments	Feminist (and other) approaches to Cities	Peripheral Conditions in Cities		
	Chair: Suzanne Ewing	Chair: Sarah Lappin	Chair: Alona Martinez Perez		
18:00	Concluding Round	Table and Closing	Party		

Architecture	Contemporary Imagination	Practice	Round Tables	
5017	5018	Year 5 studio south	Year 5 studio north	
The City Museum as Architectural Puzzle	Architecture and the Popular Arts Within a Fluid Culture	Pedagogies	Architecture vs Art History: what do Humanities think of Architecture?	
Chair Monica Degan, Michael Hebbert	Chair Kevin Fullerton	Chair Helen Mary O'Connor	Chair Richard Williams	
Housing 2: design in the neo-liberal city	Alternative Urban Models and Practices	Settlement Scotland	Academia and Industry: dynamic models of collaboration	
Chair	Chair	Chair	Chair	
Igea Troiani	Stewart Murdoch	Malcolm Fraser	Jessie Turnbull	
Memory, Conflict & the	Reading Cities	The Future of the	Hidden in Plain Sight	
Neo-liberal City	Philosophically	Humanities		
Chair Husam Alwaer	Chair Dominic Smith	Chair Tilo Amhoff	Chair Andy Milligan	
Wrapping Ruination and Scarification	Media and Public Space	Ecology and the Architectural Imagination		
Chair Lars Teilhet Waldorf	Chair Natasha Lushetich	Chair Joseph Bedford		

Intellectual Traditions

Thursday

Reading the Individual and the Collective in Cities Books, the Law and History Architectures of Lawful Relations: Visual Design and the Pages of the

Common Law

Thomas Giddens - University of Dundee Individual Autonomy in Urban Depth

Ben Colburn - Glasgow University, Jane Clossick - London Metropolitan University

Juliet A Odgers The Mapping Impulse: Representation of Space and Collective Life in Early-Modern Europe

Gordana Korolija Fontana-Giusti - University of Kent

Friday

Language Situation Speculation and the Architecture of the Collective

Warsaw Afterimages: Of Walls, Memories and Returns.

Ella Chmielewska - University of Edinburgh

Calcutta, India: South Calcutta and East Bengali Community Housing, Post-Partition, 1905 – A Collective Life of Indian Modernity

Dorian Wiszniewski - University of Edinburgh

Literary and Literal Walks in Athens with Cavafy, Le Corbusier and

Castoriadis' Collective World (kosmos koinos)

Maria Mitsoula - University of Edinburgh

Gathered Idiolectics of Palermo: Situated Practices and Spatial Politics

Chris French - University of Edinburgh

The Big Other: Critical approaches to collective life

John Shannon Hendrix

The Architectural Other

John Shannon Hendrix - Roger Williams University

The Ultimate Big Other Announces the End of the World

Don Kunze - Penn State University

Thinking space, boundaries and the Other with Lacan's Discourse

of the Capitalist

Angie Voela - University East London

Junk Space and the Death of the Symbolic Francesco Proto - Oxford Brookes University

Beyond History before Criticism: Architecture in (as) Conversation

A Form of Questionable Fidelity

Doreen Bernath - AA School of Architecture

Dis-located Visualities

George Themistokleous - Leeds Beckett University

Teresa Stoppani & Doreen Bernath

Architecture as Autobiography Giorgio Ponzo - University of Edinburgh

Architecture and the Dialogical

Teresa Stoppani - Architectural Association School of Architecture

Dispositif Collectif: Revisiting Foucault and Architecture

Joseph Bedford

A Genealogy of Habitat – from the Charter of Athens to French

Post-structuralism

Dennis Pohl - University of Arts. Berloin. Óskar Arnórsson - Columbia University

Theories of Architecture, Biopolitics and Collective life in France, 1967-75

Meredith A TenHoor - Pratt Institute

Foucault's Spatial Phenomenology

Joseph Bedford - Virginia Tech

The Politics of Space

Anne Kockelkorn, Moritz Gleich - ETH, Institute for the History and Theory of

Architecture Zürich

Around the table: Hannah Arendt. Architecture and Collective Life

'... Relates and Separates Men at the Same Time'

Hans Teerds - ETH

An Architectural Reading of The Human Condition (Reception and Analysis of Hannah Arendt's Writing according to Kenneth Framptons «The Status of Man and the Status of his Objects»)

Hannah Friederike Knoop - KIT Karlsruhe Hans Teerds

Co-Constructing with Hannah Arendt: building together as political action

Catherine Koekoek - Erasmus University Rotterdam

Reading Cities Politically

Cities as Arenas for Social Change -Restatement and Emulation of Urban Form Ian Nazareth, Conrad Hamann - RMIT University

Cameron McEwan

Burning House — The Fundamental Architectural Problem

Ronny Hardliz - independent

"Architecture as the Substance of Things Hoped for:" Manfredo Tafuri and

Tel Aviv-Jaffa City Center Competition (1964)

Tulay Atak - Pratt Institute

The Critical Project: Between Authorship and Multitude

Cameron McEwan - Institute of Architecture UCI an

Material + Quantitative **Environments**

Learning from Loutraki: Thermalism, hydrochemistry and the architectures

of collective wellness

Lydia Xynogala - ETH, Institute for the History and Theory of Architecture

Marble: Society through the lens of material Suzanne Ewing

Paul Feeney, Marie-Louise Raue, Christopher Lunde Research collective

System Fail: a review of the sytems approach as a heuristic device for life

line Infrustructure Systems

Chris Ford, Larry Leifer - Stanford University

Collectives

Thursday

Media Activism in the City

Sensing the Media City: Experience, Emotion and Exploration
Anna Notaro - University of Dundee

Anna Notaro

The Algorithm that Ate the Street

Paul Guzzardo - Geddes Institute for Urban Research; Gustavo Cardon -Washington University in St. Louis, Rodrigo Martin Iglesia - University of Buenos Aires, National University of La Matanza

Do cities dream with new living forms? Or, how architecture becomes a shepherd for the collective imaginary

Carlos Tapia Martín - Higher Technical School of Architecture. University of Seville, Jorge Minguet Medina - School of Architecture at the University of Málaga

Friday

The Commons as Architectural Resource Collective habitats: Shared housing communities in London and Zurich

Irina Davidovici - ETH Zürich

Tom Avermaete

Geographies of Sensuality - migrations of people, thoughts and experiences

Christoph Grafe - University of Wuppertal

Architecture as a common resource: Unlocking the right to the city in the

SAAL-Porto operations (1974-76) Nelson Mota - Delft University of Technology

Il giusto Aldo! Architectural Typology and Linguistics Angelika Daniela Schnell - Academy of Fine Arts Vienna

The Commons and Public Space

Architecture and Democracy. Alternative forms of urban transformation and its impact on citizenship: the current Italian scenario.

loanni Delsante - University of Huddersfield, Nadia Bertolino - Independent researcher

Alexander Michael Catina

"Oku", Publicness and Architecture in Tokyo: Exploring Building Typology, Human Behaviour and Collective Living in Hillside Terrace

Yang Yang - The University of Sheffield

+ Waseda University, Florian Kossak -The University of Sheffield, Tetsuya Yaguchi - Waseda University

The Dubious High Street: Images of distinctiveness between gentrification and social value

Alexander Michael Catina - London Metropolitan University

The Welfare State as Common

Meike Schalk - KTH School of Architecture, Helena Mattsson - KTH School of Architecture. Sara Brolund de Carvalho - ArkDes. Stockholm

Cities and Faith

New Old Imagined Collectives of Islam
Ibai Rigby - urbanNext, United States of America

Thomas Giddens

Ibai Rigby - urbanNext, United States of Americ Faith in the Citv

Janina Gosseve - ETH Zurich

Divide and Educate: The Enduring Projects of Foreign Missionaries in Beirut Yasmina El Chami - Centre for Urban Conflicts Research, Department of Architecture, University of Cambridge

[Re]Locating Urban Liturgies: Tracing the Journey of Eastern Orthodox Church Architecture in Modern Edinburgh

Christos Kakalis - Newcastle University

14

Typologies of Space

and Society

Sandra Kaji-O'Grady

Capsular Collective: Life in Lounge Space Samuel William Austin - Newcastle University

Container Village: A vessel for collective life

Anna Cooke - TU Dublin

A Proprietary Polis: Silicon Valley Architecture and Collective Life

Claudia Dutson - Royal College of Art

Communal Child Rearing on the Israeli Kibbutz (1920-1960): a Case Study Approach to the Study of Relations between Built Environment and Social

Visions.

Orit Sarfatti - Oxford Brookes University

Constructing the Collective: State Planning and the Public Sector

Save Latin Village: Corbynism, radical municipalism, and neoliberal planning in London

Charlotte Grace - Oxford Brookes University

Authorship and Political Will in Aldo Rossi's The Architecture of the City Will Orr - Architectural Association School of Architecture Tilo Amhoff

White Walls, Designer Trenches: the feudal socialist form of neo-liberal

collectivity

Ricardo Ruivo Pereira - Architectural Association

The Whitehall plan and the rise of neoliberal technocracy in the

British state.

Fleni Axioti - Architectural Association School of Architecture

Protest Transgression and Deviant **Practices in Cities**

Yellow Vests And/In the Polis: an essav Kalliopi Papadopoulos - Independent

Stephen Walker

Earth Games: Collective environmental action and Olympic mega-events Stefan Cristian Popa - Architectural Association School of Architecture

Architectures for Resilience - Housing occupation as a means for attaining spatial rights - The case of Sao Paulo, Brazil

Donagh Horgan, Branka Dimitrijević - University of Strathclyde

Feminist Approaches to Cities

Collectivism Must Be Insured In the Guidance of Architectural Creation Nerma Cridge - Architectural Association School of Architecture

The Female Body Politic: Re-drawing The Book of the City of Ladies Sarah Lappin

Penelope Haralambidou - University College London

Situated Architect and the collective production of space Silviu Medesan - Independent researcher, Cluj-Napoca, Romania

Cities

Thursday

Cities in Conflict

Drilling down into regional spatial inequalities, a Belfast case study Mark Hackett - Ashton Community Trust and Queens University Belfast

David Coyles

Reconstructing life and memories in Post-conflict Cities

Hiba Alkhalaf - King's College London

Hidden Barriers and Divisive Architecture: The Case of Belfast

David Coyles - Ulster University

Collective Place Making & Hybrid Transformations: Mapping

al-Zaatari refugee camp between 2012 and 2019

Husam Alwaer - University of Dundee, Magda Sibley - Welsh School of Architecture

Friday

Super Gentrification and the European Global City Strange Days in the Late Welfare State: Recent Typological Mutations in the Stockholm Suburbs

Tahl Kaminer & Maros Krivy

Helen Runting, Karin Matz, Rutger Sjögrim - KTH Royal Institute of Technology

Security in Numbers — Financialized Capitals, Hedging, and Urban Life

Leonard Ma - New Academy. Finland

The Liveable City? A Back to the City Movement by Human Capital

Maros Krivy - Estonian Academy of Arts

Urbanising London's Suburbia: The 'Normalisation' of Thamesmead

Tahl Kaminer - Cardiff University

We don't need another hero: Tolhuistuin and the collection of actors in urban development

Timothy Moore - Monash University

Between Body and World: Resilience Gentrification

Ross Exo Adams - Iowa State University

Competitiveness in Collective Life: Architectural and Urban Manifestations of Corporate/ Mercantile Activity Commercial Activity, Competition and Identity in the Festive Life of Florence from the Middle Age

Christian Wilson Frost - Birmingham City University

Re-evaluating Civic Continuity: Exclusivity and Inclusivity in the Corporate/Commercial World

Nicholas Temple - University of Huddersfield

Hazem Ziada Alternative Presence?

Hazem Ziada - University of Huddersfield

Competitiveness through Participation: Collective Life at the Interface between

Confucianism, the Civil Service and Commercialism in China

Yun Gao, Nicholas Temple - University of Huddersfield

Theatrical Space: Lost and Found Jonathon Bush - University of Huddersfield

Local Ecologies and

Societies

Plecnik, Urbanist: from the Secession (& Wagner) to Prague (& Masaryk) to Liubliana (& Tito).

lan James Wall - Sutherland School of Architecture and Design

Brian Smith

Parallel Sprawl

Ibai Rigby- Parallel Sprawl + UrbanNext, Valentin Kunik - Parallel Sprawl, Guillaume de

Morsier - Parallel Sprawl

New New Orleans: The Impact of Architecture and the Environment in the

Deep South

Benjamin Smith - Tulane University

Architecture and Spatial Aesthetics in China

"Ma Yansong's Shanshui City: Voids, Charm, and Core Space of an Ethos of Architecture"

David Adam Brubaker - Hubei University

Jonathan Hale

New "New Village" Jianjia ZHOU - Tongji University

The Return of the Repressed Subjectivity: Feng Jizhong and Wang Shu Guanahui Ding - Beijing University of Civil Engineering and Architecture. China

Collective Practice in Drum Tower, Dong Village, China

Derong Kong- School of Architecture, Tsinghua University, Xiang Ren - School of

Architecture. University of Sheffield

Absent peripheral spaces, as a stitching system of the urban infrastructure and the collective in the contemporary city

The absent spaces in the European city, as a stitching system of the urban infrastructure and the collective in the contemporary city

Alona Martinez Perez - Leicester School of Architecture

Stitching together urban development nodes using hybrid mapping tools Viloshin Govender, Claudia Loggia - University of Kwazulu-Natal

The Leftover Architecture in the Township - Unlearning from the Corridors of Freedom in Orlando, Soweto

Alona Martinez Perez

Leago Vuyelwa Madumo - University of Johannesburg

Water as ground: An alternative mode of urbanisation in Lagos. Learning from informal settlements.

Olande Onitiju - De Montfort University

Peripheral Conditions in Cities

Constructed landscapes for collective recreation: Victor Bourgeois' open-air projects in Belgium Marie Pirard - UCL-LOCI, Belgium

Alona Martinez Perez

The Collective vs The Public: Collective Inhabiting in Nanjido Landfill (Seoul) and the Post-Landfill Public Park

Jeong Hye Kim - Seoul National University of Science and Technology

WELFARE SPACES, TOURIST AREAS AND PERIPHERAL SITES

Kirsten Marie Raahauge - The Royal Danish Academy of Fine Arts

After Work: The Territory

Bruno H Malusa. Sofie Bendtsen - reWork. Denmark

Architecture

Thursday

Tenements, Tower Blocks and Collective Lifes New Tenements – Architecture for Urban Cohesion?

Florian Urban - Glasgow School of Art Tenement: The Collective 'Close'

Florian Urban John Joseph Burns - Holmes Miller, United Kingdom

Engendered Collectiveness. Shifting Paradigms of Communal Living in Belgian Social Housing, from Garden cities (1919-1929) to the Modernist

period (1947-1965)

Andrea Migotto- KU Leuven, Belgium

Bucharest' collective housing neighbourhoods and their emergent

civic institutions

Alexandru Axinte - University of Sheffield+ studioBASAR, Bucharest

Friday

Housing 1: Modernism Fast Forward into the Past
Frederick C. Biehle - Pratt Institute

David Smiley

Estonian Housing Architecture in Postsocialist Transition: The Clash of

Collective Lived Space and Privatization Policy Sonia Sobrino Ralston - Princeton University

Vienna's Höfe: How Housing Builds the Collective
Alessandro Porotto - Ecole Polytechnique Fédérale de Lausanne

Confiscation and Revolution - the Civilian Architecture of the Kommunalka

Elisheva Levy - University of Pennsylvania

Domestic Architecture: narratives of social transformation Multi-Storey Individualism: Mass Housing in Hong Kong

Miles Glendinning - University of Edinburgh

Towards Identifying the Possibilities of Representing the Contemporary Home within the Existing Dwelling Precedence in the North East of England

Sandra Costa Santos

Heba Modamed Sarhan, Rosie Parnell - Northumbria University

Architectural identity and community planning

Sandra Costa Santos - University of Dundee

Cumbernauld New Town: Community Architecture and Reception

Watters Diane - Historic Environment Scotland

Spaces of (de)Institutionalised Collectivity Learning from Asylum: collective life in the total institutions Giuseppina Scavuzzo, Paola Limoncin, Anna Dordolin - University of Trieste

Francesco Zuddas & Sabrina Puddu

We are two, and many - Collectivity and care in the university
Emma Cheatle - University of Sheffield, Catalina Mejía Moreno - University of Brighton

Space out of time, spaces full of times and shaking the kaleidoscope of memory: investigating the temporalities of an urban mental health campus Ebba Högström - Blekinge Institute of Technology, Chris Philo - Unviversity of Glasgow

Corporation takes command

Francesco Zuddas - Anglia Ruskin University, Sabrina Puddu - Royal College of Arts

The City Museum as Architectural Puzzle Future imaginings of the Museum of London at Smithfield

Monica Degen - Brunel University London

Michael Hebbert & Monica Degen

MUSEUM ARCHITECTURE MATTERS
Paul Jones - University of Liverpool, Suzanne MacLeod - University of Leicester

Museum of London - Collective Memory at the Barbican

Michael Hebbert - University College London
Finding the Sacred in War Museums
Victoria Young - University of St. Thomas

Housing: Design in the Neo-Liberal City

Ethics of the Open Types

Davide Landi - Liverpool John Moores University

Igea Troiani

The Politics of the Welfare State and the Neoliberal Turn:

In Great Britain and China

Igea Troiani - Xi'an Jiaotong-Liverpool University

The World Between

Andrew Stoane - University of Dundee

Memory Conflict and the Neo-liberal city

The ratio between solid and void - a possible representation of life in Bania Luka

Husam Alwaer

Jelena Stankovic - Ministry of Scientific and Technological Development, Higher Education and Information Society, Bosnia and Herzegovina

Translating performative civic pedagogical tactics to re-think and critically produce public spaces in Amman

Amro Yaghi - University of Sheffield

Las Aradas Memorial Site, Chalatenango, El Salvador

Harold Fallon - KU Leuven, Amanda F Grzyb - Western, Canada, Montulet Thomas

UCLouvain

Reading Public Monuments in the Political Present

Phoebe Crisman - University of Virginia

Wrapping Ruination and Scarification: Architecture, Collective Memory and Political Renewal after Conflict Gruia Badescu, Vikki Bell, Gair Dunlop & Mihaela Mihai

Lars Teilhet Waldorf

Contemporary Imagination

Thursday

Poetics as a Form of Critical Inquiry An Architecture of Arrival and Departure: the Harbours of Desire

Mary Modeen - University of Dundee

Mary Modeen

Angela Kyriacou Petrou - University of Nicosia

With Both Eyes Open: Revealing the Autobiographical Hinge in

Architectural Representation

James Alexander Craig - Newcastle University

Neighbours & Citizens

Common or What?

Apolonija Sustersic - KHIO - Oslo National Academy of the Arts

Friday

Peripatetic Architectures: Collective Movement and Urban Life Collective Hapticity: The Sensory Architecture of Japanese Festivals

Ray Lucas - University of Manchester

Walking The Mancunian Way: Psychogeography and gender on the streets of the "original, modern" city

Morag Rose - The University of Liverpool

Nick Dunn + Daniel Dubowitz

Roaming Narratives: New Architectural Methods for Remaking the City

Nick Dunn - Lancaster University, Dan Dubowitz - Glasgow School of Art

What is a procession? What does it do?: Movement, place and identities

Louise Catherine Platt - Manchester Metropolitan University

Intraventions in Flux: Towards a Modal Spatial Practice that Moves and Cares

Alberto Altes Arlandis - TU Delft, Oren Lieberman - University of Portsmouth

Peripatetic sonic practice: sound art in urban space

Sarah Lappin, Conor McCafferty, Matilde Meireles - Queen's University Belfast

Post Human Societies Tree/House/Street: site lines as fight lines

Fionn Stevenson - The University of Sheffield, United Kingdom

Fionn Stevenson

Designing and Architectural Objects: the Dual Sense of Complexity in the Work of Enric Miralles.

Gonzalo Vaillo - University of Innsbruck

Architecture and the Interspecies Collective: Dog and Human Associates

at Mars

Sandra Kaji-O'Grady - University of Queensland

Rethinking the individual - collective divide with algorithmic architecture

Tal Bar - Independent researcher

Architecture and the Popular Arts Within a Fluid Culture

Architectural Graphic Novels As A Potential Method For Practice-based Research—A Detailed Case Study

Yasser Megahed - De Montfort University

Paul Schrader: A Cinema of Sick Cities and Lousy Landscapes Kevin Fullerton

Kevin Fullerton - University of Dundee

Cinematic Spaces of Lasem's Tiongkok Kecil Heritage

Caecilia Srikanti Wijayaputri, Kittan Ramadira Kodijat - Parahyangan Catholic University,

Indonesia

Alternative Lirban Models and Practices

Stewart Murdoch

Geographies of Opinion: The UK Landscape Evaluation Movement.

1965-1980

Moa Karolina Carlsson - University of Edinburgh Action oriented research in Urbanism

Brian Mark Evans - The Glasgow School of Art, Catherine Johnston - Glasgow City

Council

Working Methods and the Development of Cities Christopher MacGowan Stewart - Collective Architecture, Glasgow

Reading Cities Philosophically The Right to The City and The Production of Space in an Age of Total

Planetary Computation

David Capener - Dublin Technological University

Dominic Smith

Zero-Institution Culture

Louis D'Arcy-Reed - University of Derby

Architecture as Cultural Capital: After Pierre Bourdieu and Erwin Panofsky

Eliana Sousa Santos - CES. University of Coimbra

Architectural Subcultures and the Ethics of Commitment

Matthew Allen - University of Toronto

Media and Public Space

Social beings, virtual places, public spaces

Alida Bata Mbiti - Heriot Watt University

Natasha Lushetich

Disruptive visual urban forcefields: reconstructing the social

Pieter Marthinus de Kock - University of Lincoln,

Silvio Carta - University of Hertfordshire

Fourfold Living in the Age of Convergences

Simone Shu-Yeng Chung, Mary Ann Ng - National University of Singapore, Singapore

Larger, anonymous and machine-driven collectives. How algorithms

transcend private into the public life of individuals

Silvio Carta - University of Hertfordshire

Practice

Friday

Community Practice

Cultural Events as Social Space and Urban Activism. Lizzie Smith - University of Edinburgh

and Civic Engagement

Nick Fyfe

Design Activism: A Collective Practice in the Co-production of Urban

Space

Daniel Mallo, Armelle Tardiveau - Newcastle University

Gathering-in-action at the Grange Pavilion

Mhairi McVicar - Cardiff University

Practising Ethics as a form of collective life

Forms of (collective) life: towards an ontoethics of the urban (project)

Camillo Boano - University College London

Jane Rendell

Researching Architecture and Urban Inequality: Towards Engaged Ethics

Yael Padan - University College London

Why now: the ethical act of architectural declaration

David Roberts - Bartlett School of Architecture

Ethics as Critical Spatial Practice

Jane Rendell - University College London

Collaborative Practices Oversize - from society to architecture and back to society

Harold Fallon - KU Leuven, Belgium, Benoît Vandenbulcke - ULiège, Belgium, Benoît

Burquel - ULB, Belgium

Stephen Walker

"Utopian Building Consent," Pageworks and Paperwork

Stephen Walker - University of Manchester

Oblique Contributions: Practice, research and community.

Patrick Dennis Macasaet - RMIT University + Superscale, Ming Vei Tan - Superscale +

MIMAW

A world that exists, not yet....porous institutional boundaries as sites of

reistance and desire

Julia Mary Udall - Sheffield Halam University

Pedagogies The University, Collective Intelligence and Transdisciplinary

Transformation

Helen Mary O'Connor Charles Walker, Fleur Palmer - Auckland University of Technology

Radical Urban Pedagogies: The City as a Learning Resource for Civic

Engagement and Collective Action
Sol Perez-Martinez - University College London
Cocreative Interplaces for Solidarity Pedagogy

Eleni Pashia - University of Sheffield

Settlement Scotland Howff n. Scots: a sheltered space; a place of resort, a favourite haunt, a

meeting place.

Malcom Fraser - Malcolm Fraser - Malcolm Fraser Architect

Performing Societal Arrangements in (Civic) Space: The Past and Present

of Augmented Reality

Giovanna Guidicini - Glasgow School of Art

The Nature of Disorder: The Clachan as a Model for Contemporary

Settlement?

Colin Walker Baillie - University of Dundee

'Towns for Tomorrow': the material culture of Scotland's new towns

Meredith More - V&A Dundee & University of Dundee

Ecology and the Architectural Imagination The Age of Ecology in the UK Penny Lewis - University of Dundee

Visions of Ectopia

Jopseph Bedford Meredith Gaglio - Columbia University

Round Tables

Thursday

Geddes: By Weeds

We Live

Joss Allen, Jo Vergunst, Claudia Zeiske, Caroline Gatt,

Elaine Morrison-Jures, Camille Sineau

Friday

Elevations and the City

Graeme Hutton, Stephen Taylor, Neil Gillespie, John McRae

Adaptive Cities – Mitigation, Adaptation, Innovation Stephanie Henrike Tunka, Medine Altiok, Stefan Werrer and

Falk Schneemann

Common Spaces: The changing ways of being together: From collective to common spaces in welfare housing

Common Spaces: Helena Mattsson, Meike Schalk, Sara Brolund Carvalho, Irina Davidovici, Isabelle Doucet, Elek Krasny, Appolonia Sustersic

Saturday

Architecture Versus Art History: what do the humanities think of architecture?

Richard Williams, Mark Crinson, Joan Ockman, Teresa Stoppani

Academia and Industry: Dynamic models of collaboration Jessie Turnbull, Will Hunter, Adam Scott

Hidden in Plain Sight

Andy Milligan, Roderick Adams, Nigel Bruce Simpkins, Louise Ritchie

The Future of Architectural Humanities Tilo Amhoff, Hugh Campbell, Suzanne Ewing, Sarah Lappin,

Nicholas Temple

Exhibitions

Exhibition

Level 5 Atria

Tenement An Architectural History

Drawings showing the evolution of the Glasgow tenement by John Joseph Burns

Dundee Tenements

Archive drawings by local architect Alex Lickley lent by Jamie Bryan

The Wally Close

A collection of maquettes of the shared closes of tenements by Robert Wightman

Storyboards

An installation exploring media activism by Paul Guzzardo and Gustavo Cardon

Dispolis

An installation about public life, speech and the media by John Dummett

Level 6 Canteen

The Seven Cities of Scotland

A comparative architecture plan survey of Scotland's cities by the rooms + cities unit 2017-18

Work in Progress

Year 5's ongoing work from the University of Dundee Masters Students.

Screenings

Level 5

Beniamin

by Dominic Smith

Oscar Marzaroli, Man with a camera

by Brian Ross

Break the Bubble

by Rocío Agra and Lucas Magurno. Nuno Rodrigues was the bubble street performer, and Rina Zimmering bubble street videographer.

Once and Possible Futures

by Gair Dunlop, Lise Autogena, Matthew Flintham

Field trips

Claypotts Castle

Built in the 1580s, Claypotts Castle is one of the best preserved examples of a 16th Century Z-plan tower house in Scotland.

Matthew Building Lobby Thursday 10:00am

Architecture Walking Tour of Dundee

A student-led tour of the buildings and special sites in Dundee, including Gardyne's Land (1560s, the oldest fragment in Dundee), the 19th century mill buildings, McManus Galleries, and the new waterfront. The tour is weather dependent. Matthew Building Lobby Thursday 10:00am

By Weeds We Live

A guided walk and tasting session of plants, normally considered weeds, taking inspiration from Geddes's intriguing maxim 'by leaves we live'. Led by the community arts group, Deveron Projects. Returns in time for the first round table discussion. Matthew Building Lobby Thursday 1:45pm

D'Arcy Thompson Zoological Museum

The unique collection of specimens collected by Sir D'Arcy Wentworth Thompson, the first Professor of Biology at Dundee and author of *On Growth and Form* (1917). Curator Matthew Jarron. Carnelley Building Thursday 1-2:00pm & Friday 6:30-9:00pm

The Dundee Docklands

Forth Ports Dundee is one of the largest economic generators in the City of Dundee and the Tayside region of eastern Scotland. It is one of the maintenance facilities for North Sea oil rigs. Forth Ports is the remaining heavy industry in Dundee. Matthew Building Lobby Thursday 10:00am

Please register for field trips with our University Shop (£2). Spaces are limited and will be allocated on a first come first serve basis.

