

POLITECNICO DI TORINO
Repository ISTITUZIONALE

Introduction

Original

Introduction / Rosso, Michela - In: EUROPEAN ARCHITECTURAL HISTORY NETWORK THIRD INTERNATIONAL MEETING BOOK OF ABSTRACTS / M. Rosso (a cura di). - ELETTRONICO. - Torino : Politecnico di Torino, 2014. - ISBN 9788882020491. - pp. 15-16

Availability:

This version is available at: 11583/2577770 since: 2016-11-30T10:08:54Z

Publisher:

Politecnico di Torino

Published

DOI:

Terms of use:

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright

(Article begins on next page)

EAHN
2014
torino

EUROPEAN ARCHITECTURAL HISTORY NETWORK
THIRD INTERNATIONAL MEETING
BOOK OF ABSTRACTS

EUROPEAN ARCHITECTURAL HISTORY NETWORK THIRD INTERNATIONAL MEETING **BOOK OF ABSTRACTS**

Published thanks to the contribution of

EAHN
2014
torino

Organisation

europa
architectural
history
network

POLITECNICO
DI TORINO
Dipartimento di
Architettura e Design

POLITECNICO
DI TORINO

UNIVERSITÀ
DEGLI STUDI
DI TORINO

Dipartimento Interateneo di Scienze, Progetto e Politiche del Territorio

Sponsors

FONDAZIONE CRT

With the additional support of

CITTA' DI TORINO
Direzione di Staff Controllo Strategico
e Direzionale, Facility e Appalti
Assessorato alla Cultura

ORDINE
DEGLI ARCHITETTI,
PIANIFICATORI,
PAESAGGISTI
E CONSERVATORI
DELLA PROVINCIA
DI TORINO

POLITECNICO
DI TORINO
Scuola di
Dottorato

EUROPEAN ARCHITECTURAL HISTORY NETWORK
THIRD INTERNATIONAL MEETING
BOOK OF ABSTRACTS

Third International Meeting EAHN

European Architectural History Network

Conference Chair

Michela Rosso, *Politecnico di Torino, Italy*

Scientific committee

EAHN – European Architectural History Network

Cânâ Bilsel, *Mersin Üniversitesi, Mimarlık Fakültesi, Turkey*
Maristella Casciato, *Centre Canadien d'Architecture, Canada*
Sonja Dümpelmann, *Harvard University, USA*

Adrian Forty, *The Bartlett School of Architecture, UK*

Hilde Heynen, *KU Leuven, Belgium*
Merlijn Hurx, *Universiteit Utrecht, Netherlands*

Mari Hvattum, *Arkitektur- og designhøgskolen i Oslo, Norway*
Valérie Nègre, *École Nationale Supérieure d'Architecture Paris-La Villette, France*

Michela Rosso, *Politecnico di Torino, Italy*

Local organizing committee

DAD – Dipartimento di Architettura e Design, Politecnico di Torino
DIST – Dipartimento Interateneo di Scienze, Progetto e Politiche del Territorio, Politecnico di Torino

Silvia Beltramo, Mauro Bonetti,
Gaia Caramellino, Elena Dellapiana,
Filippo De Pieri, Caterina Franchini,
Andrea Longhi, Edoardo Piccoli,
Michela Rosso

Secretariat

Comunicarch, Torino
DAD – Dipartimento di Architettura e Design, Politecnico di Torino
www.eahn2014.polito.it

Book of Abstracts

Editor

Michela Rosso

Coordinator

Nicole De Togni

English editing

Adrian Forty
Josephine Kane
Nancy Stieber

Editorial proof-reading

Studio Associato Comunicarch

Cover Image

Mauro Melis

Layout

Elisa Bussi

Copyright

The authors

Publishing

Politecnico di Torino

Printed by

SIREA - Torino

ISBN

978-88-8202-049-1

Contents

EAHN Board

Until June 2014

President: Adrian Forty
 1st vice president: Mari Hvattum
 2nd vice president: Michela Rosso
 Secretary: Merlijn Hurx
 Treasurer: Ruth Hanisch

Since June 2014

President: Alona Nitzan-Shifan
 1st vice president: Hilde Heynen
 2nd vice president: Kathleen James
 Chakraborty
 Secretary: Merlijn Hurx
 Treasurer: Ruth Hanisch

Introduction, <i>Michela Rosso</i>	15
Session 1 Producing Non-Simultaneity: Construction Sites as Places of Progressiveness and Continuity , <i>Eike-Christian Heine, Christoph Rauhut</i>	17
S1.1 Mixing Time: Ancient-Modern Intersections Along the Western Anatolian Railways, <i>Elvan Cobb</i>	18
S1.2 Steel as Medium. Constructing WGC, a Tallish Building in Postwar Sweden, <i>Frida Rosenberg</i>	18
S1.3 Between Technological Effectiveness and Artisanal Inventiveness: Concreting Torres Blancas (1964-1969), <i>Marisol Vidal</i>	19
S1.4 The Global Construction Site and the Labor of Complex Geometry, <i>Roy Kozlovsky</i>	20
Session 2 Afterlife of Byzantine Architecture in the Nineteenth and Twentieth, Century , <i>Aleksandar Ignjatovic</i>	23
S2.1 A Modern Catholic Tradition: Neo-Romanesque and Byzantine Church Architecture for the Roman Catholic Church in Mid-Twentieth-century Britain, <i>Robert Proctor</i>	25
S2.2 One Last Chance to Find the Right Style: the Byzantine Revival Synagogue in America, <i>Michael B. Rabens</i>	25
S2.3 France-Byzantium: the Authority of the Sacré-Cœur, <i>Jessica Basciano</i>	26
S2.4 Revisiting Byzantium: Architectural Explorations of Byzantine Revival in Early Twentieth-century Greek Nation-Building, <i>Kalliopi Amygdalou</i>	29
Session 3 Histories of Environmental Consciousness , <i>Panayiota Pyla</i>	29
S3.1 Concrete Conduits in Gandhi's Ashram. Tangled Environmental Aesthetics in Post-Independence Indian Modernism, <i>Ateya Khorakiwala</i>	31
S3.2 "We Want to Change Ourselves to Make Things Different", <i>Caroline Maniaque-Benton</i>	31
S3.3 Zoo Landscapes and the Construction of Nature, <i>Christina Katharina May</i>	32
S3.4 Experiments on Thermal Comfort and Modern Architecture:	33

the Contributions of André Missenard and Le Corbusier, <i>Ignacio Requena Ruiz, Daniel Siret</i>	
S3.5 The United Nations Headquarters and the Global Environment, <i>Alexandra Quantrill</i>	34
Session 4 In-between Avant-Garde Discourse and Daily Building Practices: the Development of the Shopping Centre in Post-War Europe, <i>Tom Avermaete, Janina Gosseye</i>	37
S4.1 Shopping à l'américaine in the French New Towns, <i>Kenny Cupers</i>	39
S4.2 From Million Program to Mall: Consumerism in the Swedish Town Centre, 1968-1984, <i>Jennifer Mack</i>	39
S4.3 Reinventing the Department Store in Rotterdam: Breuer's <i>Bijenkorf</i> , 1953-1957, <i>Evangelia Tsilika</i>	40
S4.4 Chilean Snail Buildings: Architecture, Typology, Shopping and the City, <i>Mario Marchant</i>	41
S4.5 Building European Taste in Broader Communities: David Jones in Australia, <i>Silvia Micheli</i>	42
Session 5 Fortified Palaces in Early Modern Europe, 1400–1700, <i>Pieter Martens, Konrad Ottenheym, Nuno Senos</i>	43
S5.1 Fortified Palaces in Early Modern Sicily: Models, Image Strategy, Functions, <i>Emanuela Garofalo, Fulvia Scaduto</i>	45
S5.2 The "Castrum Sanctae Crucis" in Cremona: from a Fortified Castle to a Courtly Residence, <i>Jessica Gritti, Valeria Fortunato</i>	45
S5.3 From Old to New: the Transformation of the Castle of Porto de Mós, <i>Luis Gil</i>	46
S5.4 Symphony in Brick: Moscow Kremlin at the Time of Ivan III, <i>Elena Kashina</i>	47
S5.5 Seventeenth-century Fortified Villas in the County of Gorizia with Residences Modelled on the Type of a Venetian Palace, <i>Helena Seražin</i>	48
Session 6 Public Opinion, Censorship and Architecture in the Eighteenth Century, <i>Carlo Mambriani, Susanna Pasquali</i>	49
S6.1 Distinguished Sociability or a Mockery of the Enlightenment: the Building of Felix Meritis, <i>Freek Schmidt</i>	51
S6.2 "Fair Manly Candid Criticism": Architecture and Libel in Eighteenth-century Britain, <i>Timothy Hyde</i>	51
S6.3 Audible Disagreement: the Politics of Acoustics in Late Eighteenth-century Europe, <i>Joseph Clarke</i>	52
Session 7 The Historiography of the Present, <i>Andrew Leach</i>	55
S7.1 Claiming the End of Postmodernism in Architecture, <i>Valéry Didelon</i>	57
S7.2 Architectural Discourse and the Rise of Cultural Studies, <i>Antony Moulis</i>	57

S7.3 After Nature: an Architectural History of Environmental Culture, <i>Daniel Barber</i>	58
S7.4 Looking Back, Looking Now: Architecture's Construction of History, <i>Inbal Ben-Asher Gitler, Naomi Meiri-Dann</i>	59
S7.5 Radical Histories and Future Realities – NOW, <i>Lara Schrijver</i>	60
Session 8 Building by the Book? Theory as Practice in Renaissance Architecture, <i>Sara Galletti, Francesco Benelli</i>	61
S8.1 "Restaurenti e restitutioni di case": Book VII on Architecture by Serlio and the Dissemination of the Classical Order, <i>Alessandro Ippoliti, Veronica Balboni</i>	63
S8.2 "Libri tre nei quali si scuopre in quanti modi si può edificare vn Monast. o s'y la Chiesa": Architectural Treatise of Capuchin Friar Antonio da Pordenone, <i>Tanja Martelanc</i>	63
S8.3 Foundations of Renaissance Architecture and Treatises in Quinten Massys' St-Anna Altarpiece, <i>Jochen Ketel, Maximiliaan Martens</i>	64
S8.4 An Invented Order: Francesco di Giorgio's Architectural Treatise and Quattrocento Practice, <i>Angeliki Pollali</i>	65
S8.5 "Donami tempo che ti do vita": Francesco Laparelli, Envisioning the New "City of the Order", <i>Valletta, Conrad Thake</i>	66
Session 9 Architecture and Conflict, c. 300 – c. 1600, <i>Lex Bosman</i>	67
S9.1 The Chrysotriklinos Within the Great Palace of Constantinople as Site of Contestation Between Byzantium and Sasanian Iran, <i>Nigel Westbrook</i>	69
S9.2 Building Identity and Community in the Post-Crusade Morea: the Architecture of Interaction in the Thirteenth-century Peloponnesos, <i>Heather E. Grossman</i>	69
S9.3 Sienese Fortifications in the Age of the Guelph Commune, <i>Max Grossman</i>	70
S9.4 "Faciendo sette et sedicion": Architecture and Conflict in Sixteenth-century Verona, <i>Wouter Wagemakers</i>	71
S9.5 Political Power Through Architectural Wonder, <i>Susanna Piscicella</i>	72
Session 10 Ideological Equality: Women Architects in Socialist Europe, <i>Mary Pepchinski, Mariann Simon</i>	73
S10.1 Emancipation and Professional Obstinacy: GDR Women Architects, <i>Harald Engler</i>	75
S10.2 Women in Hungarian Industrial Architecture, <i>Péter Haba</i>	75
S10.3 Women Architects in the People's Republic of Poland, <i>Piotr Marciniak</i>	76
S10.4 Emancipated but still Accompanied: Slovak Women Architects, <i>Henrieta Moravčíková</i>	77
S10.5 Female Students of Josef Plečnik Between Tradition and Modernism, <i>Tina Potočník</i>	78

Roundtable 1 Piedmontese Baroque Architecture Studies Fifty Years on, <i>Susan Klaiber</i>	81
RT1.1 Architectural Exchanges Between Rome and Turin Before Guarini, <i>Marisa Tabarrini</i>	83
RT1.2 Guarino Guarini: the First "Baroque" Architect, <i>Marion Riggs</i>	83
RT1.3 The Multifaceted Uses of Guarini's <i>Architettura Civile</i> in 1968, <i>Martijn van Beek</i>	84
RT1.4 Idealism and Realism: Augusto Cavallari Murat, <i>Elena Gianasso</i>	85
RT1.5 A Regional Artistic Identity? Three Exhibitions in Comparison, <i>Giuseppe Dardanella</i>	86
RT1.6 An Enduring Geography: Piedmontese Architecture and Political Space, <i>Cornelia Jöchner</i>	86
 Session 11 The Published Building in Word and Image, <i>Anne Hultzsch,</i> <i>Catalina Mejia Moreno</i>	89
S11.1 Catalogues and Cablegrams, <i>Mari Lending</i>	91
S11.2 Illustrated Picturesquely and Architecturally in Photography – William Stillman and the Acropolis in Word and Image, <i>Dervla MacManus,</i> <i>Hugh Campbell</i>	91
S11.3 Lost for Words: How the Architectural Image Became a Public Spectacle on Its Own, <i>Patrick Leitner</i>	92
S11.4 <i>In Wort und Bild:</i> Sigfried Giedion, Walter Gropius and the Fagus-Werk, <i>Jasmine Benyamin</i>	93
S11.5 Distance, Juxtapositions and Semantic Collisions of Text and Image in Architectural Periodicals of the 1920s and 1930s, <i>Hélène Jannière</i>	94
 Session 12 On Foot: Architecture and Movement, <i>Christie Anderson,</i> <i>David Karmon</i>	95
S12.1 Porticoes and Privation: Walking to Meet the Virgin, <i>Paul Davies</i>	97
S12.2 Defining the Boundaries of London: Perambulation and the City in the Long Eighteenth Century, <i>Elizabeth McKellar</i>	97
S12.3 Walking Through the Pain: Healing and Ambulation at Pergamon Asklepieion, <i>Ece Okay</i>	98
S12.4 Raymond Unwin Tramping the Taskscape, <i>Brian Ward</i>	99
 Session 13 European Architecture and the Tropics, <i>Jiat-Hwee Chang</i>	101
S13.1 The Afro-Brazilian Portuguese Style in Lagos, <i>Ola Uduku</i>	103
S13.2 Tectonics of Paranoia: the Tropical Matched System Within the First Fabrication of Hong Kong, <i>Christopher Cowell</i>	103
S13.3 Architecture of Sun and Soil. European Architecture in Tropical Australia, <i>Deborah van der Plaats</i>	104

S13.4 Health, Hygiene and Sanitation in Colonial India, <i>Iain Jackson</i>	105
S13.5 Climate, Disaster, Shelter: Architecture, Humanitarianism, and the Problem of the Tropics, <i>Anooradha Iyer Siddiqi</i>	106
 Session 14 How it All Began: Primitivism and the Legitimacy of Architecture in the Eighteenth and Nineteenth Centuries, <i>Maarten Delbeke, Linda Bleijenberg, Sigrid de Jong, Caroline van Eck</i>	107
S14.1 On the Colonial Origins of Architecture: Building the "Maison rustique" in Cayenne, French Guiana, <i>Erika Naginski, Eldra D. Walker</i>	109
S14.2 Out of the Earth: Prehistoric Origins and Gothic Ambitions in Primitive Monuments, <i>Jennifer Ferng</i>	109
S14.3 Viel de Saint-Maux and the Symbolism of Primitive Architecture, <i>Cosmin C. Ungureanu</i>	110
S14.4 Primitivism's Return: Theories of Ornament and Their Debt to Eighteenth-century Antiquarianism, <i>Ralph Ghoche</i>	111
S14.5 Cultural Transformations and Their Analysis in Art and Science: Anthropological and Curatorial Concepts Stimulated by the Great Exhibition of 1851, <i>Claudio Leoni</i>	112
 Session 15 Missing Histories: Artistic Dislocations of Architecture in Socialist Regimes, <i>Srdjan Jovanovic Weiss, Carmen Popescu</i>	115
S15.1 Scene(s) for New Heritage?, <i>Dubravka Sekulić</i>	117
S15.2 Radical Space for Radical Time: Intersections of Architecture and Performance Art in Estonia, 1986-1994, <i>Ingrid Ruudi</i>	117
S15.3 Commemoration, Appropriation, and Resistance: a Shifting Discourse on Political Architecture in Socialist China, <i>Yan Geng</i>	118
S15.4 "Our House": the Socialist Block of Flats as Artistic Subject-Matter, <i>Juliana Maxim</i>	119
 Open Session 1 On the Way to Early Modern: Issues of Memory, Identity and Practice, <i>Valérie Nègre</i>	121
OS1.1 Quadrature and Drawing in Early Modern Architecture, <i>Lydia M. Soo</i>	122
OS1.2 Andrea Palladio and Silvio Belli's Theory of Proportions, <i>Maria Cristina Loi</i>	122
OS1.3 Moralizing Money Through Space in Early Modernity, <i>Lauren Jacobi</i>	123
OS1.4 Staging War in Maghreb: Architecture as a Weapon by the 1500s, <i>Jorge Correia</i>	124
 Open Session 2 Layers of Meanings: Architectural Narratives and Imageries, <i>Cânã Bilsel</i>	125
OS2.1 The Plan as <i>eidōs</i> : Bramante's Half-Drawing and Durand's <i>marche</i> , <i>Alejandra Celedon Forster</i>	126

OS2.2 "What do Pictures really Want"? Photography, Blight and Renewal in Chicago, <i>Wesley Aelbrecht</i>	126
OS2.3 Content, Form and Class Nature of Architecture in 1950s-China, <i>Ying Wang, Kai Wang</i>	127
Session 16 "Bread & Butter and Architecture": Accommodating the Everyday , <i>Ricardo Agarez, Nelson Mota</i>	129
S16.1 Humdrum Tasks of the Salaried-Man: Edwin Williams, an LCC Architect at War, <i>Nick Beech</i>	131
S16.2 Third Text: Albert Kahn and the Architecture of Bureaucracy, <i>Claire Zimmerman</i>	131
S16.3 Architect, Planner and Bishop: the Shapers of Dublin, 1940-1960, <i>Ellen Rowley</i>	132
S16.4 Layers of Invisibility: Portuguese State Furniture Design 1933-1974, <i>João Paulo Martins, Sofia Dini</i>	133
S16.5 Bureaucratic Avant-Garde: Norm-Making as Architectural Production, <i>Anna-Maria Meister</i>	134
Session 17 Lost (and Found) in Translation: the Many Faces of Brutalism , <i>Réjean Legault</i>	137
S17.1 When Communism Meets Brutalism: The AUA's Critique of Production, <i>Vanessa Grossman</i>	139
S17.2 Gravititas and Optimism: the Paradox of Brutalism in Skopje, <i>Mirjana Lozanovska</i>	139
S17.3 Bringing it all home: Australia's Embrace of Brutalism, 1955-1975, <i>Philip Goad</i>	140
S17.4 African Ethic, Brutalist Aesthetic: Vieira da Costa in Huambo, <i>Ana Tostões, Margarida Quintã</i>	141
S17.5 Hard Cases: Bricks and Bruts from North and South, <i>Ruth Verde Zein</i>	142
Session 18 Socialist Postmodernism Architecture and Society Under Late Socialism , <i>Vladimir Kulić</i>	145
S18.1 A Dialectic of Negation: Modernism and Postmodernism in the USSR, <i>Richard Anderson</i>	147
S18.2 When Tomorrow Was Cancelled: Critique of Modernism in the 1970s, <i>Daria Bocharnikova, Andres Kurg</i>	147
S18.3 The Friedrichstadt Palace, <i>Florian Urban</i>	148
S18.4 Neither Style, nor Subversion: Postmodern Architecture in Poland, <i>Lidia Klein, Alicja Gzowska</i>	149
S18.5 Sources of Postmodern Architecture in Late Socialist Belgrade, <i>Ljiljana Blagojević</i>	149

Roundtable 2 The Third Life of Cities: Eediscovering the Post-Industrial City Centre , <i>Davide Cutolo, Sergio Pace</i>	151
RT2.1 When Turin Lost Its Myths, <i>Cristina Accornero</i>	153
RT2.2 The Case of Paris, <i>Joseph Heathcott</i>	154
RT2.3 Prague: Buildings, Spaces and People in Its Rediscovered Centre, <i>Petr Kratochvíl</i>	155
RT2.4 Turin to Naples Stopping in Milan: Urban Transformations Between Heritage and Theme Parks, <i>Guido Montanari</i>	156
RT2.5 Rediscovering a Port-city: Genoa's New Waterfront, <i>Luca Orlandi</i>	156
RT2.6 A Return to Growth, <i>Ted Sandstra</i>	156
Session 19 Architects, Craftsmen and Interior Ornament, 1400-1800 , <i>Christine Casey, Conor Lucey</i>	159
S19.1 Architecture Before the Architects: Building St Theodore's Chapel of St Mark's Basilica in Venice, 1486-1493, <i>Maria Bergamo</i>	161
S19.2 Decoration in Religious Architecture of the Eighteenth Century in the South Eastern Part of Central Europe, <i>Dubravka Botica</i>	161
S19.3 Architects of the Islamic Work and Phrasing Concepts in Geometry, <i>Hooman Koliji, Mohammad Gharipour</i>	162
S19.4 Architects, Craftsmen and Marble Decoration in Eighteenth Century Piedmont, <i>Roberto Caterino, Elena Di Majo</i>	163
Session 20 Architecture, Art, and Design in Italian Modernism: Strategies of Synthesis 1925-1960 , <i>Daniel Sherer</i>	165
S20.1 <i>Fantasia degli Italiani</i> as Participatory Utopia: Costantino Nivola's Way to the Synthesis of the Arts, <i>Giuliana Altea</i>	167
S20.2 The Enchanted Rooms of Carlo Mollino: Confrontations with Art in a Company Town (1930-1960), <i>Michela Comba</i>	167
S20.3 The Logics of <i>arredamento</i> : Art and Civilization 1928-1936, <i>Ignacio González Galán</i>	168
S20.4 The "Synthesis of the Arts" as a Critical Tool and a Necessity for Modern Architecture, <i>Luca Molinari</i>	169
S20.5 Gio Ponti's <i>Stile</i> , <i>Cecilia Rostagni</i>	170
Session 21 The Architecture of State Bureaucracy: Reassessing the Built Production of (Colonial) Governments , <i>Johan Lagae, Rika Devos</i>	171
S21.1 SOM, 1939-1946: from "Engineered Dwelling" to the Manhattan Project, <i>Hyun-Tae Jung</i>	173
S21.2 Unmonumental Buildings, Monumental Scale: Santiago Civic District, <i>Daniel Opazo</i>	173
S21.3 Architecture's Red Tape: Governmental Building in Sweden 1964-1972, <i>Erik Sigge</i>	174
S21.4 Provisional Permanence. The NATO Headquarters in Brussels, <i>Sven Sterken</i>	175

S21.5 Para-State "Greyness" and the Frontier Headquarters in Tel-Aviv, <i>Martin Hershenzon</i>	176	S24.1 Charles Moore's <i>Perspecta</i> : Essays and Postmodern Eclecticism, <i>Patricia A. Morton</i>	197
Session 22 Southern Crossings: Iberia and Latin America in Architectural Translation , <i>Marta Caldeira, Maria González Pendás</i>	177	S24.2 Between Language and Form: Exhibitions by Reima Pietilä, 1961-1974, <i>Eeva-Liisa Pelkonen</i>	197
S22.1 Southern Readings. Lúcio Costa on Modern Architecture, <i>Carlos Eduardo Comas</i>	179	S24.3 <i>Bau</i> Magazine and the Architecture of Media, <i>Eva Branscome</i>	198
S22.2 Avant-garde Crossings Between Italy, Argentina and Spain: from Gropius and Argan to Nueva Visión and Arte Normativo, <i>Paula Barreiro López</i>	179	S24.4 Entertaining the Masses: IAUS's Economy of Cultural Production, <i>Kim Förster</i>	199
S22.3 Shells Across Continents, <i>Juan Ignacio del Cueto Ruiz-Funes</i>	180	S24.5 Image, Medium, Artifact: Heinrich Klotz and Postmodernism, <i>Daniela Fabricius</i>	200
S22.4 Emili Blanch Roig and Modern Architecture: Catalonia and Mexico, <i>Gemma Domènech Casadevall</i>	181	Roundtable 3 Revolutionizing Familiar Terrain: the Cutting Edge of Research in Classical Architecture and Town-Planning , <i>Daniel Millette, Samantha L. Martin-McAuliffe</i>	201
S22.5 Antonio Bonet's Return to Spain, <i>Ana María León</i>	182	RT3.1 Residency Patterns and Urban Stability: a Theory and Strategy for Republican Rome, <i>Lisa Marie Mignone</i>	202
Session 23 Histories and Theories of Anarchist Urbanism , <i>Nader Vossoughian</i>	183	RT3.2 The Pompeii Quadriporticus Project 2013: New Technologies and New Implications, <i>Eric Poehler</i>	202
S23.1 The Legacy of the Anti-urban Ideology in Bruno Taut's Architectural Practice in Ankara (1936-1938), <i>Giorgio Gasco</i>	184	RT3.3 Reconstructing Rhythm: Digital Modeling and Rendering as Tools for Evaluating the Play of Light and Shadow on the Parthenon, <i>Paul Christesen, Aurora Mc Clain</i>	203
S23.2 Henri Lefebvre's <i>Vers une architecture de la jouissance</i> (1973): Architectural Imagination After May 1968, <i>Łukasz Stanek</i>	184	RT3.4 The Urban Development of Late Hellenistic Delos, <i>Mantha Zarmakoupi</i>	205
S23.3 City of Individual Sovereigns: Josiah Warren's Geometric Utopia, <i>Irene Cheng</i>	185	RT3.5 Classical Architecture, Town Planning and Digital Mapping of Cities: Rome AD 320, <i>Lynda Mulvin</i>	206
S23.4 Architectural Avatars of the Revolutionary City, <i>Peter Minosh</i>	186	RT3.6 Digital Modeling in the Sanctuary of the Great Gods on Samothrace, <i>Bonna D. Wescoat</i>	206
S23.5 "Housing Before Street": Geddes' 1925 Plan for Tel Aviv and its Anarchist Disruption of the Dichotomy Between Top-Down Planners-Ideologues and Bottom-Up Urban Citizens, <i>Yael Allweil</i>	187	PhD Roundtables	207
Open Session 3 Strategies and Politics of Architecture and Urbanism After WWII , <i>Adrian Forty</i>	189	PhDRT1 Architectural History in Italian Doctoral Programs: Issues of Theory and Criticism , <i>Maristella Casciato, Mary McLeod</i>	209
OS3.1 From Visual Planning to Outrage: Townscape and the Art of Environment, <i>Mathew Aitchison</i>	190	PhDRT1.1 Meyer and Paulsson on Monumentality: The Beginning of a Debate, 1911-1940, <i>Giacomo Leone Beccaria</i>	210
OS3.2 Germany's "Grey Architecture" and its Forgotten Protagonists, <i>Benedikt Boucsein</i>	190	PhDRT1.2 A Relational Issue: Towards an International Debate on Habitat, <i>Giovanni Comoglio</i>	211
OS3.3 Process above All: Shadrach Woods' Non-School of Villefranche, <i>Federica Doglio</i>	191	PhDRT1.3 The Urban Landscape as Cultural Heritage. The Contemporary Debate in France and Italy, <i>Elena Greco</i>	213
OS3.4 Sacred Buildings in Italy after World War II: the Case of Turin, <i>Carla Zito</i>	192	PhDRT1.4 "A Home": Östberg's Search for the Total Artwork, <i>Chiara Monterumisi</i>	214
OS3.5 Architecture Resisting Political Regime: the Case of Novi Zagreb, <i>Dubravka Vranic</i>	192	PhDRT1.5 Order and Proportion: Dom Hans van der Laan and the Expressiveness of the Architectonic Space, <i>Tiziana Proietti</i>	216
Session 24 The Medium is the Message: the Role of Exhibitions and Periodicals in Critically Shaping Postmodern Architecture , <i>Véronique Patteeuw, Léa-Catherine Szacka</i>	195		

PhDRT1.6 The Use of the <i>Convenzioni Urbanistiche</i> in the Historic Centre of Milan: Negotiation and Planning Instruments After WWII, <i>Nicole De Togni</i>	217
PhDRT2 Architectural History in Italian Doctoral Programs: Histories of Buildings, Architects and Practices , <i>Mari Hvattum</i>	221
PhDRT2.1 Ahmedabad. Workshop of Modern Architecture: The National Institute of Design, <i>Elisa Alessandrini</i>	222
PhDRT2.2 Transformations of Public Space in Paris. From Infrastructure to <i>Forme Urbaine</i> , <i>Daniele Campobenebetto</i>	223
PhDRT2.3 Architecture that Teaches. Swiss School Buildings during the 1950s and 1960s, <i>Marco Di Nallo</i>	224
PhDRT2.4 Star-Shaped Rib Vaulting in the Church of San Domenico, Cagliari, <i>Federico Maria Giammusso</i>	226
PhDRT2.5 Layers of Narration: the Architecture of Piero Bottoni in Ferrara, <i>Matteo Cassani Simonetti</i>	227
PhDRT2.6 The Wilhelm Lehmbruck Museum. Paradigm of Modern Architecture in Postwar Germany, <i>Benedetta Stoppioni</i>	229
PhDRT2.7 "Magnificentia", Devotion and Civic Piety in the Renaissance Venetian Republic, <i>Emanuela Vai</i>	230
PhDRT2.8 From the South. Ernesto Basile's Routes and Destinations, <i>Eleonora Marrone</i>	231
Index of Authors	233

Introduction

After the two successful International Meetings in Guimarães (2010) and Brussels (2012), and in accordance with the EAHN mission statement, this Meeting again proposes to increase the visibility of the discipline, to foster transnational, interdisciplinary and multicultural approaches to the study of the built environment, and to facilitate the exchange of research results in the field.

Though the scope of the Meeting is European, a larger scholarly community was invited to participate with themes related not only to Europe's geographical framework, but also to its transcontinental aspects. The main purpose of the Meeting is to map the general state of research in disciplines related to the built environment, to promote discussion of current themes and concerns, and to foster new directions for research in the field.

Preparations for the Turin conference started two years ago.

The call for sessions and roundtables launched in the summer 2012 far exceeded the Committees' expectations: we received 100 proposals of which 27 were selected. These 27 sessions and roundtables made up the call for papers. Again the response was very significant - if rather varied for the different sessions. On average, session chairs received about four times as many abstracts as they could accommodate. Thanks to this exceptional response, three open sessions were activated.

In addition to this, and in order to encourage an exchange between the main research topics addressed by the international scholarly community and the studies conducted by younger and emerging scholars within the Italian PhD programs, the local Executive Committee, in accordance with the Advisory Committee of the Meeting, chose to promote two roundtables exclusively devoted to the presentation of studies recently carried on in PhD programs affiliated to Italian Universities. The aim of this initiative was to overcome the difficulties that often obstacle the dissemination of some of the most promising outputs of Italian PhD programs by providing them with a truly

international arena of discussion. This further call resulted in 37 proposals of which 15 were selected.

The 32 sessions and roundtables cover different periods and geographies in the history of architecture, extending from antiquity to the present and touching a variety of disciplines and approaches to the built environment, including historiography, the history of the decorative arts, the intersections between art history and the history of architecture, landscape and urban history. An interesting chronological and thematic balance was then achieved, providing an extensive oversight of the research paths being followed at this time.

Because of the massive response to the call for sessions and roundtable proposals, to the subsequent calls for papers and discussion positions, and thanks to the careful selection carried out firstly by the EAHN 2014 Advisory Committee and then by the session chairs, we feel confident about the high standards met by the scientific material to be presented and discussed.

EAHN 2014 is deeply thankful to Nancy Stieber for language proof-editing the texts published in this book, and to the past EAHN General Chairs, Jorge Correia, Hilde Heynen and Janina Gosseye, for their generous support and advice, and for providing us with information which proved essential to the achievement of this challenging enterprise.

The very last and special thanks goes to the EAHN 2014 Advisory Committee to whom we all owe the scientific quality of this event.

MICHELA ROSSO

Conference General Chair EAHN 2014

NOTA BENE

The papers' abstracts and titles published in the present book conform to the versions originally submitted by authors before publication on the EAHN 2014 website and further proof-edited by an English speaker of the EAHN board. Between the editing of the Book of Abstracts and the preparation of the Proceedings, a number of authors changed the titles and abstracts of their papers. These newer versions were finally included in the Conference Proceedings, available at www.eahn2014.polito.it and www.eahn.org.

Session 1: Producing Non-Simultaneity: Construction Sites as Places of Progressiveness and Continuity

SESSION CHAIRS:

EIKE-CHRISTIAN HEINE, *Universität Stuttgart, Germany*

CHRISTOPH RAUHUT, *ETH Zürich, Switzerland*

Ever since Ernst Bloch coined the term *Ungleichzeitigkeit* – nonsimultaneity – the concept has been widely accepted, particularly in German-speaking historiography. A place where progress and tradition markedly co-exist is the construction site. Especially since the Industrial Age, new technologies and the ever larger scale of sites and numbers of workers on one hand were accompanied by continuity and custom on the other. However, *Ungleichzeitigkeit* is a relatively new theme in the study of construction sites. The grand narrative of construction history for the nineteenth century customarily focuses on the technological innovations of buildings such as London's Crystal Palace, while social history has concentrated mainly on the craft character of the building sector. And architectural history for the first part of the twentieth century repeatedly ignored the ambiguity of construction sites and interpreted them as mere symbols of modernity. Only recently has research started to engage with the complexity of construction sites more fully. On construction sites, progressiveness and tradition do not simply co-exist, they are places that represent non-simultaneity. These spaces offer the symbolic resources to demonstrate and stage both progressiveness and, at the same time, continuity and custom.

The session invites discussion of the nineteenth and twentieth century construction site as places of production within this broad perspective, as locations of progressive and traditional practices as well as sites representative of an ambivalent modernity. Papers are invited from all academic fields concerned with construction, including the history of architecture, the history of technology, and the history of knowledge or social history. Papers that address the issue either conceptually or through case studies will be considered equally.