

Trading between
Architecture and Art

Editors
Wouter Davidts
Susan Holden
Ashley Paine

With contributions by
Angelique Campens
Guy Léon Châtel
Wouter Davidts
Mark Dorrian
Susan Holden
John Körmeling
Maarten Lefooghe
Mark Linder
John Macarthur
Philip Metten
Sarah Oppenheimer
Ashley Paine
Léa-Catherine Szacka
Annalise Varghese
Stefaan Vervoort
Stephen Walker
Rosemary Willink

vis-à-vis
Valiz

Trading between Architecture and Art

Strategies and Practices of Exchange

Studies in Art and Architecture

Contents

9 The Terms of Trade of Architecture and Art
Wouter Davidts, Susan Holden, Ashley Paine

17 Art/Architecture/Concept
Mark Dorrian

27 Pardo's Plumbing
Relational Art and Architectural Pavilions
John Macarthur

40 Open
John Körmeling

51 Assemble's Turner Prize
Utility and Creativity in the Cultural Economy
Susan Holden

65 Jacques Moeschal, *Signal*
Angélique Campens

75 Failed and Fantastic
Frederick J. Kiesler's Imaging Practices
Mark Linder

86 Projects 2013–2015
Philip Metten

97 Warren & Mosley: Within and Beyond *Rogue Game*
Stephen Walker

109 The Follies of Conceptual Architecture at Osaka's
Expo '90
Biwako Otsu Folly, Bolles+Wilson
Annalise Varghese

121 Massimo Scolari's *Ali* and the Institutional Reframing
of the Venice Biennale
Léa-Catherine Szacka

133 Rooms and Clouds
Gerhard Richter and Architecture
Guy Léon Châtel and Wouter Davidts

145 'Breuer Revisited'
Creating Value at The Met Breuer
Rosemary Willink

158 US 10,139,046 B2
Sarah Oppenheimer

181 Spencer Finch's Windows
Authenticity and the Reconstructed Interior
Ashley Paine

193 Mies en Abyme
Architecture and Institutional Critique
in Ludger Gerdés' *Bau-Bild Krefeld, Gartenfragment*
Stefaan Vervoort

207 On the Art/Architecture of Reframing an
Industrial Site
Rotor's 'Grindbakken' Exhibition
Maarten Liefoghe

221 About the Authors
229 Index
235 Acknowledgments

The Terms of Trade of Architecture and Art

Wouter Davidts, Susan Holden,
Ashley Paine

An artist appears in a photograph. On the pavement of 52nd Street in New York, just around the corner from the Museum of Modern Art, he is balancing a makeshift tower on his left hand, not unlike a circus juggler. The tower, made of eighteen square plates supported by drinking glasses at the four corners, resonates with the assorted skyscrapers that flank both sides of the Manhattan street. Anxious but determined, the artist keeps control of the precarious construction, bending his knees slightly. Passers-by seem unconcerned and pay no attention, while the artist, Job Koelewijn, remains deeply engrossed in his own perilous pursuit. We do not know what happens next.¹

Koelewijn performed his *A Balancing Act* in 1998, during a long-term artist's residency at PS1. The work gives expression to the uncertainty the artist experienced during his time in New York, intimidated by both the scale and intensity of the city. Steadying the delicate edifice on the palm of his hand, the work points to Koelewijn's daily efforts to hold his ground as an artist, while maintaining a balance between private possibilities and public demands. Here,

1 Job Koelewijn, *A Balancing Act*, 1998, photograph.

2 Job Koelewijn, *Cleaning of the Rietveld Paviljoen*; performance at the Rietveld Academie, Amsterdam.

Job Koelewijn, *Real Fiction Cinema*, 2010–12, various sites in Switzerland.

architecture serves as a means to reflect on the fate of the artist, and becomes a medium of self-reflection. Koelewijn's work is demonstrative of just some of the ways in which architecture, building, and the city have become materials for art today.² That is, for Koelewijn and many of his contemporaries, architecture is not so much a subject, but a vehicle for practice—a means through which to mobilize thoughts and articulate ideas.

In this light, art and architecture can be seen coming together not in new hybrid or amalgam forms, but as taking part in a process of trade and exchange that, like Koelewijn's own balancing act, produces particular and often unstable scenarios with unpredictable outcomes. Indeed, it is this exchange of disciplinary concepts and tools that establishes the dynamic scene in which art and architecture meet, intersect, clash or pull away. On this veritable trading floor of culture, artists and architects negotiate that which is of value or at stake: transactions that add up to the 'terms of trade' for architecture and art today. And, in much the same way as a nation's economic terms of trade provide a measure of future financial prospects—not to mention something of the very character of those nations, defined by that which is imported and exported—interrogating the trade between art and architecture can offer unique insights into the opportunities and potentials of contemporary practice.

This practice of trade begins largely in the 1960s, a time marked by many radical and canonical exchanges between artists and architects. Artists took on the conventions, language, and scale of architecture as an integral part of their work, utilizing plans and models, building structures and pavilions, or intervening in urban and public spaces, as a way of critiquing the traditional terms and limits of art. With a similar intensity, architects adopted strategies from the visual

arts, planting ‘artistic’ installations in art galleries, making exhibitions, and joining biennales and art events. Through such explorations, architects attempted to break free from functionalist and formalist conventions. Art galleries and museums became accomplices in this trafficking and, by bringing together exemplary practices from both sides of the venture, have redefined the role of the institution in staging and administering disciplinary difference. Since then, architecture and art have become robust trading partners with a great richness and diversity of interaction. Whereas architecture has become a commonplace instrument for artistic research and production, art has in turn offered a rich source for theoretical and formal expansion in architecture. Moreover, many of the resulting projects purposefully suspend the traditional distinctions drawn between the respective disciplines. As Anthony Vidler has argued, such works confront us with a remarkable challenge: ‘This intersection has engendered a kind of “intermediary art”, comprised of objects that, while situated ostensibly in one practice, require the interpretive terms of another for their explication.’³ Hence, as artists and architects exchange means and strategies, the inherited theoretical frames of reference, and our critical vocabularies to describe them, increasingly fall short. In particular, there is a tendency to characterize this proliferation of practices and projects as an ever-expanding field.⁴ However, such generalized summations tell us little about the nature of the field itself, its points of intensity and unevenness, or of the specific contests and traits such practices and projects deploy: those *frictions* that disciplinary distinctions—like differences between close friends—entail.

This book *Trading between Architecture and Art* contends with the complexity of those dealings between architecture

³ Anthony Vidler, *Warped Space: Art, Architecture, and Anxiety in Modern Culture*. (Cambridge, MA: MIT Press, 2000), viii.

⁴ The main historical reference for this discussion is Rosalind Krauss’ seminal essay ‘Sculpture in the Expanded Field’ (in: *October* 8 (Spring 1979), pp. 30–44) which continues to shape present day discussions. See for example: Spyros Papapetros and Julian Rose, *Retracing the Expanded Field: Encounters Between Art and Architecture* (Cambridge, MA: MIT Press, 2014); Ila Berman and Douglas Burnham, *Expanded Field: Architectural Installation Beyond Art* (Novato, CA: AR+D Publishing, 2016).

5 Hal Foster, in Julian Rose et al., 'Trading Spaces: A Roundtable on Art and Architecture', *Artforum International* 51, no. 2 (2012), p. 201.

and art, exploring how such transactions have shaped, and at times dislodged, our faith in disciplinary concepts and categories. Indeed, it aims to interrogate the terms and conditions of exchange, and what is at stake in the idea of disciplinary difference, historically and in the present. To this end, the book proceeds via concrete cases. Each contribution focuses on a specific instance of the two-way transaction between architecture and art: artists adopting architectural means on the one hand, and architects adopting artistic strategies on the other. Each essay is conceived as an in-depth examination of those situations where traditional distinctions and disciplinary conventions become interestingly opaque, and meanings provocatively uncertain.

We argue that to start from the cases themselves, on their own terms, is paramount to this endeavor. As such, the general aim of this book is not to approach the cases with pre-established principles and set schemes, but to try to distill original insights from the chosen works as they present themselves to us. As a result, the cases are wide-ranging: some are iconic, others relatively obscure. Certainly, they make an idiosyncratic constellation in the expanding field of practices, spanning a period from the 1930s to the present, albeit with telling concentrations around the 1990s and in the 2000s. Again, this is not meant to propagate the notion of a pluralist fusion that has haunted the exchange between architecture and art ever since the advent of postmodernism. On the contrary, this book is driven by the thought that the most interesting cases in the past decades surpass the historical dream of a symbiosis between both disciplines. Most if not all of the cases discussed in this book pertain to projects within which the differences between architecture and art are put at stake: distinctions here are regarded as generative, rather than as problems to be solved.⁵ The works examined also reveal that

the trade between architecture and art is rarely reciprocal. Rather, it is fundamentally uneven, and frequently unstable.

⁶ Yve-Alain Bois, *Painting as Model*. (Cambridge, MA: MIT Press, 1993), xii.

In granting these objects—whether artifacts, projects or events—pride of place, we lean heavily on Yve-Alain Bois' diatribe against what he terms theoreticism:

In fact, the first lesson to be learned from one of the theoreticians most likely to be invoked by theoreticians, Roland Barthes, is that one does not 'apply' a theory; that concepts must be forged *from* the object of one's inquiry or imported *according to* that object's specific exigency; and that the main theoretical act is to define this object, not the other way around.⁶

In many academic spheres today, a truly detailed reading of the actuality and specificity of artifacts has become rare. The prevailing urge to jump straight to the 'meaning' of a work makes many miss the critical resonance that a sincere reading might proffer. To this end, each essay in this book begins with a description of its object of scrutiny, whether it is an art exhibition, a pavilion, an installation, a scale model, or a set of collages. Indeed, the variety of these objects, and the singularity of the essays—both written and visual—is key to the conception of the collection. This idea is reinforced by the table of contents wherein all the contributions are listed without hierarchy, headings or other imposed structural articulations—not unlike an old-fashioned mixtape.

Still, in the great variety and richness of examples, some specific insights are revealed by this focused examination of architecture and art's terms of trade—insights that emerge across and between individual essays. For example, the notion of utility is recognizable as a recurrent topic for a number of authors and artists. Once invoked to draw a line

⁷ Maarten Lefooghe, 'On the Art/Architecture of Reframing an Industrial Site: Rotor's "Grindbakken" Exhibition', see pp. 207ff.

between disciplines (architecture has routinely been described as just 'sculpture with plumbing'), utility is exposed here as a more complex, sometimes spurious, but often unavoidable *topos* of contemporary practice, which plays out through the various social, formal, and aesthetic dimensions of both architecture and art. It also complicates the repertoire of how art and architecture are increasingly accounted for and valued in administrative and institutional settings. Ambiguity also arises in relation to the changing institutional and physical contexts of exhibition and display, and a number of contributions to the book examine episodes in the recent resurgence of interest in exhibitions of architecture, whether used as a means to frame and represent specific works and practices, or to create novel works or bodies of original research in their own right. In this context, architecture can be seen as reclaiming ground, in both a literal and metaphorical sense, within and beyond the institutions of art. Tellingly, issues such as utility and display can be seen as some of the common denominators of art and architectural practice today—the very currency of their trade. They are, after all, the kind of concepts and practices that, as one of the authors in this book insists, 'have no disciplinary home base'.⁷ As a compendium, *Trading between Architecture and Art* aims to enrich an understanding of the potential openings, and possible deadlocks, of such exchanges—to articulate in a specific way what is contested and what is transformed, as means and strategies are displaced, concepts shared, and contexts appropriated. On purpose it abstains from presenting an overarching theory, or an all-embracing diagram that is intended to map, define, or eventually retrace the expanded field of art and architecture as if it were a contiguous whole. It avoids this task in favor of a lively discussion of the terms of such trade. In the end we find that the question of whether a

project is either art or non-art, architecture or non-architecture, is not as illuminating as the pattern of disciplinary rivalries that become apparent through an examination of specific cases. The interest, we might say, lies less in how means and strategies mobilize disciplines than the other way around: how disciplinarity is articulated by the contest of concepts and through the trading of practices.

As this book shows, the terms of trade of architecture and art are necessarily worked through in practice, and on a case-by-case basis. Incidentally, in the particularity of this collection of focused studies, we are reminded of another work by Job Koelewijn—a giant wooden stamp made in 2003.⁸ With Vicks Vaporub, an ointment rubbed onto children's chests to cure them of a cough, one can imprint a giant text on the wall of a gallery or art institution. Retrospectively the text serves as a leitmotif, or catchphrase, for every contribution: it reads, 'Be More Specific'.

8 Job Koelewijn, *Untitled (Be More Specific)*, 2003.

A b o u t t h e A u t h o r s

Angelique Campens (b. 1980) is an independent art historian, writer, educator, and curator whose research focuses on sculptural concrete, interactions between sculpture and architecture in the twentieth and twenty-first century, and the integration of sculpture in public space. Born in Belgium, she has worked for international museums and public art spaces. She teaches at KASK Ghent and is a PhD candidate in art history. In 2010 she published her first monograph about the architecture of the Belgian Modernist Juliaan Lampens. Campens lives and works in both Turin, Italy and Brussels, Belgium.

Guy Léon Châtel (b. 1956) is an Engineer Architect, Associate Professor at Ghent University, Department of Architecture and Urban Planning, and principal of Labo A conducting applied research on design-oriented issues. He publishes on architecture and art (A+, Janus, DW&B, AS, MDD, *Architectural Review Flanders*, *Cahiers Thématisques AVH-F*, *Interstices*, *Oase*, *San Rocco*, *EspaceTemps.net*). Books include *Luc Deleu – T.O.P office: Orban Space*

(co-edited with Wouter Davidts and Stefaan Vervoort, 2012) and *The School as Design Assignment: School Architecture in Flanders 1995–2005* (co-authored with Maarten Van Den Driessche, Bart Verschaffel et al., 2006). Châtel lives and works in Ghent, Belgium.

Wouter Davidts (b. 1974) is partner investigator of the ARC funded project 'Is Architecture Art?' and teaches at the Department of Architecture & Urban Planning and the Department of Art, Music and Theatre Studies, Ghent University. He has published widely on the museum, contemporary art, and architecture, including *Triple Bond* (2017), *Luc Deleu – T.O.P. office: Orban Space* (co-edited with Stefaan Vervoort and Guy Châtel, 2012) and *The Fall of the Studio* (2009). With Mihnea Mircan and Philip Metten he curated 'The Corner Show', Extra City Antwerp, 2015. Davidts lives and works in Antwerp, Belgium.

Mark Dorrian (b. 1964) holds the Forbes Chair in Architecture at the University of Edinburgh and is Co-Director of Metis, an atelier for art and architecture. His research spans topics in architecture and urbanism, cultural history, landscape studies, media theory and visual culture, and his writing has appeared in key international journals in these fields. Books include *Writing on The Image: Architecture, the City and the Politics of Representation* (2015) and *Seeing from Above: The Aerial View in Visual Culture* (co-edited with Frédéric Pousin, 2013). He is currently working on the history of sketchbooks. Dorrian lives and works in Edinburgh, United Kingdom.

Susan Holden (b. 1976) is an architect and Senior Lecturer at the University of Queensland. Her research deals broadly

with historical and theoretic aspects of architecture as a subject of culture. Her research on architecture and art has considered historical cases from the post-wwII synthesis of the arts and the competition to design the Centre Pompidou to contemporary developments in practice including the proliferation of pavilion architecture. She has published in a range of journals including *Journal of Architecture*, *Leonardo* and *AA Files*, and contributes to the professional journal *Architecture Australia*. Holden lives and works in Brisbane, Australia.

John Körmeling (b. 1951) studied architecture at the Technische Hogeschool in Eindhoven. His projects and realizations range from visual art, architecture, urban and rural planning to design. In 2010 Körmeling designed the Dutch Pavilion for the World Expo in Shanghai (CN), entitled 'Happy Street'. The pavilion consisted of 26 elevated small buildings, designed after various Dutch architectural styles, along a main pedestrian strip that curved in a figure eight. Each house was a mini pavilion in itself, exploring themes such as energy, water, space, and other urban issues to achieve a 'Better City, Better Life'. He lives and works in Eindhoven, the Netherlands.

Maarten Liegooghe (b. 1983) is Assistant Professor in architectural history and theory at Ghent University. His research revolves around encounters between art, architecture, and exhibition and preservation practices. Liegooghe graduated in architecture and engineering in 2006 at Ghent University and TU Berlin. His dissertation, *The Monographic Factor* (2013), studied the ideology underlying single-artist museums and their institutional and architectural hybridity in between art museums, archives, and an

individual's memorial. He studies contemporary architectural exhibitions as an experimental field in which 1:1 and in situ exhibits formulate alternative approaches to key problems in historic preservation. Liegooghe lives and works in Ghent, Belgium.

Mark Linder (b. 1960) is a Professor at Syracuse University where he was also Chancellor's Fellow in the Humanities. He has taught at the University of Michigan, Harvard, University of Illinois–Chicago, Rice, IIT, RISD, and UCLA. He wrote *Nothing Less than Literal: Architecture after Minimalism* (2004) and is completing *That's Brutal, What's Modern?* which argues that the intellectual formation and design practices of the New Brutalism are instances of modern architecture coming to terms with the transdisciplinary question, 'What would architectural practice become if imaging were its acknowledged means and ends?' Linder lives and works in Syracuse, United States.

John Macarthur (b. 1958) is Professor of Architecture at the University of Queensland where he teaches history, theory, and design. He is a Fellow of the Australian Academy of Humanities and a Fellow of the Queensland Academy of Arts and Sciences. He was the founding Director of the Research Centre for Architecture, Theory, Criticism and History and remains an active member of the Centre. His research on the intellectual history of architecture has focused on the conceptual framework of the relation of architecture and the visual arts from the Picturesque to the present. Macarthur lives and works in Brisbane, Australia.

Philip Metten (b. 1977) is an artist who freely moves between the respective media and regimes of sculpture and

architecture, suspending disciplinary differences. He teaches in the sculpture Department of KASK / School of Arts, Ghent. Metten's recent projects include the scenography for the group show 'The Corner Show', Extra City Kunsthall, Antwerp, 2015; a new façade for the Kai Matsumiya gallery 153. Stanton, New York, 2015; and the interior for the restaurant ESSEN, Borgerhout, 2019. In May 2019, he has a solo show at Zeno X Gallery, Antwerp. Metten lives and works in Antwerp, Belgium.

Sarah Oppenheimer (b. 1972) is an artist whose work explores the built environment as an orchestrated field of stasis and change. Oppenheimer is a Senior Critic at the Yale University School of Art. Recent solo exhibitions include 's-399390', Mudam Luxembourg, 2016, 's-281913' at Pérez Art Museum Miami, 2016 and 's-337473' at Wexner Center for the Arts, Columbus, 2017. Oppenheimer lives and works in New York City, United States.

Ashley Paine (b. 1979) is a Senior Lecturer at the University of Queensland. His recent research and publications have examined topics as diverse as the history of striped façades, the collection and reconstruction of architecture in museums, contemporary pavilions, and the posthumously built works of Frank Lloyd Wright. He has contributed to journals including *AA Files*, *ARQ*, *The Architectural Review*, and *Interstices*, and is co-author of the book *Pavilion Proposition: Nine Points on an Architectural Phenomenon*. Paine is also a practicing architect, and co-founder of the Brisbane-based practice PHAB Architects. Paine lives and works in Brisbane, Australia.

Léa-Catherine Szacka (b. 1979) is Lecturer in Architectural Studies at the University of Manchester and Visiting Lecturer at Harvard GSD. Szacka's work focuses on the history of architecture exhibitions and postmodern architecture. Work includes *Mediated Messages: Periodicals, Exhibitions and the Shaping of Postmodern Architecture* (co-edited with Véronique Patteeuw, 2018), *Concrete Oslo* (co-edited with Erik Langdalen and Andrea Pinochet, 2018), *Le Concert: Pink Floyd à Venise* (2017), *Exhibiting the Postmodern: The 1980 Venice Architecture Biennale* (2016, winner of the SAHGB Alice Davis Hitchcock Medallion). She sits on the editorial boards of *Footprint* and *Architectural History*. Szacka lives and works in Manchester, United Kingdom.

Annalise Varghese (b. 1992) is a PhD candidate at the University of Queensland and part of the ARC funded project 'Is Architecture Art? A history of categories, concepts and recent practises.' Her research orbits conceptual architectural practices, with regard to the architectural pavilion and its rising presence in the contemporary design sphere. Varghese explores the pavilion's indeterminate and shifting identity over time, as a form somewhere between art and architecture, with equal footing in physical and virtual domains—presenting and publishing her early research findings through international conferences: SAHANZ and AHRA in 2017. Varghese lives and works in Brisbane, Australia.

Stefaan Vervoort (b. 1986) is a PhD candidate at the Department of Architecture and Urban Planning, Ghent University. His research focuses on the exchange between postwar art and architecture, specifically on architectural scale models and postmodern architecture theory in the 1980s

visual arts. Recent publications include *Aglaia Konrad from A to K* (co-edited with Emiliano Battista, 2016); *Raymond Barion* (co-edited with Mihnea Mircan and Stijn Maes, 2014); and *Luc Deleu – T.O.P. office: Orban Space* (co-edited with Wouter Davidts and Guy Châtel, 2012). Vervoort lives in Antwerp and works in Brussels and Ghent, Belgium.

Stephen Walker (b. 1966) is currently Head of Architecture at the University of Manchester. His research draws upon architectural and critical theory and examines the questions that theoretical projects can raise about particular moments of architectural and artistic practice. A developing methodology has brought together aspects of theory with a broad range of practical work including Mediaeval Breton architecture, ring-roads and the work of contemporary artists (in particular Gordon Matta-Clark, Helen Chadwick, about whom he has published widely, and more recently, Warren and Mosley). Walker lives in Sheffield and works in Manchester, United Kingdom.

Rosemary Willink (b. 1988) is a PhD candidate in the School of Architecture at the University of Queensland and part of the ARC Discovery Project 'Is Architecture Art? A history of categories, concepts and recent practices'. With prior experience working in cultural institutions in Australia, Europe and the United Kingdom, Willink's research focuses on how museums and galleries collect, curate and commission architecture. Her qualifications include a Masters of Contemporary Art from Sotheby's Institute and a Bachelor of Music Performance from the Victorian College of the Arts. Willink lives and works in both Brisbane, Australia and Washington DC, United States.

Index

‘1:1 Period Rooms’ 184, 185
‘5th International Architecture Exhibition’ 121, 126, 127

AAM Galleria, Rome IT 129
Abraham, Raymund 129
Adam, Robert 99
Agee, James 82
Alsop, Will 18
Altay, Can 97
Alijs, Francis 217
Amsterdam Museum, NL 185
Angelidakis, Andreas 184, 185
Ant Farm 18
Apollo Galerie, Brussels BE 67
Appleyard, Donald 70
Architectural Association (AA),
 London UK 17, 24, 109, 112, 114
Archizoom 18
Arrhenius, Thordis 212
Art Academy Düsseldorf, DE 195, 202
Art Basel Unlimited, CH 181
Art Net Gallery, London UK 17
Art of this Century Gallery,
 New York US 80
Arts Council England (ACE), UK 61
Asher, Michael 105, 200–203
Asociación de Arte Útil (Office of
 Useful Art) 53, 61
Assemble 51–56, 58–62
Atkinson, Dennis 103, 104
‘Atlas van de foto’s en schetsen’ 133

Balmond, Cecil 36
Banham, Reyner 18, 23
Barbaro, Danieло 79
Barbican, London UK 209
Barcelona Pavilion, ES 196
Bartelli, Carlo 125
Barthes, Roland 13, 204, 214
Batteux, Abbé Charles 53
Bauhaus 69, 145
Bayer, Herbert 69
Beaufort Triennale, BE 218

‘Behind the Green Door’ 209
Behrens, Peter 82
Benjamin, Walter 35, 83, 141, 214
Biesenbach, Klaus 217
Billiet, Lionel 208
Binet, Hélène 109, 110, 117–119
Bishop, Claire 35, 37, 38, 56, 59, 60, 150
Blazwick, Iwona 134, 136
Bloc, André 67
Bois, Yve-Alain 13
Bolles, Julia 112
Bolles+Wilson 109–113, 115, 117, 118
Boniver, Tristan 208
Bonvicini, Monica 217
Borasi, Giovanna 59
Bötticher, Karl 128
Boullée, Étienne-Louis 22
Bourriaud, Nicolas 30, 34, 35, 37, 56, 58
Boyarski, Alvin 109, 110
Branningan, Bud 184
Branzi, Andrea 109
Breuer, Marcel 145–155
‘Breuer Revisited: New Photographs’
 by Luisa Lambri and Bas Princen
 145–150, 152, 154, 155
Brick Country House project 194, 197, 200
Broodthaers, Marcel 202, 204
Bruges Triennale, BE 218
Bruguer, Tania 53
Brunelleschi, Filippo 83
Buchloh, Benjamin H.D. 96, 105, 133,
 134, 140, 142, 143, 200, 202, 213
Buren, Daniel 105, 195, 200–204
Burgin, Victor 18

Canadian Centre for Architecture,
 Montreal CA 59
Canaletto (Giovanni Antonio Canal) 195
Casco Art Institute, Utrecht NL 97
Castelli Gallery, Leo, New York US 115
Centre Pompidou, Paris FR 129
Chaplin, Charlie 82
Christo (Christo Vladimirov Javacheff) 197
‘c/o Haus Esters’ 193, 200

Common Ground, UK 58
Conceptual Architecture symposium 17, 21
Congrès Internationaux d'Architecture Moderne (CIAM) platform 68
 Cook & Hawley 109
 Cook, Peter 17, 18, 115
 Coop Himmelb(l)au 109, 115
 Cooper Union School of Architecture, New York US 129
Cosmos Commercial Building project 111
 Cox, Peter 40
 Crafts Council, Liverpool UK 55
 Crompton, Dennis 17
 Cross, Susan 186

Dal Co, Francesco 121, 126, 127
 Dallegret, François 18
 Davidson, Donald 195
 Davidts, Wouter 29, 105, 153
 'Deconstructivist Architecture' 115
 Delevoy, Robert L. 67
 Department of Culture, Media and Sport (DCMS), London UK 61
 Derrida, Jacques 25
 Deutsche Guggenheim, Berlin DE 134
 Deutsches Architekturmuseum (DAM), Frankfurt DE 129
 Devlieger, Lionel 208
 Dickinson, Emily 186
 Dietrich, Dorothea 135
 'documenta IX' 133, 134
 Döhne, Volker 193, 197, 201
 Dreier, Katherine 77
 Duchamp, Marcel 18, 78, 80, 81, 83
 Dunster, David 112
 Dürer, Albrecht 83
 Dylan, Bob 52

Eden House Estate, London UK 97
 Eisenman, Peter 17–19, 22, 24, 25, 115, 202
 Elger, Dietmar 136, 137
 Eliasson, Olafur 187
 Ernst Galerie, Hanover DE 137
 Esters, Jozef 196
 Evans, Robin 24, 25, 99–102, 104
 Evans, Walker 82
 'Expo '90: International Garden and Greenery Exposition' 109–111, 113, 114, 117–119
 'Exposition Internationale des Arts Décoratifs et Industriels Modernes' 212, 213

Feyerabend, Paul 195
 'Figurenungen' 136
 Filipovic, Elena 211
 Finch, Spencer 181, 182, 185–190
 Fischli, Peter 37
 Flavin, Dan 188
 'Follies: Architecture for the Late-Twentieth-Century Landscape' 115
 Fortnum & Mason, London UK 32, 34
 Frampton, Kenneth 128
 Freundlich, Otto 69, 72
 Fujimoto, Sou 36
 Fuller, Loie 82
 'Für Salvador Dalí (For Salvador Dalí)' 137
 Furneaux Jordan, Robert 23

Garnier, Charles 212
 Gerdes, Ludger 193–200, 202–204
 German Pavilion, Venice IT 134

Ghyoot, Michaël 208
 Giedion, Sigfried 68
 Gielen, Maarten 208, 209
 Gigante, Roberta 207, 208, 210, 211, 217
 Gigantes & Zenghelis 109
 Gillick, Liam 29
 Girardin, René 195
 Godfrey, Mark 139, 188
 Goeritz, Mathias 66, 71–73
 Goldberg, Roselee 18
 Goldsmiths University, London UK 103
 Gonzalez-Torres, Felix 217
 Gowen, James 23
 Graham, Dan 199
 Granby Four Streets Community Land Trust (CLT), UK 53–55
 Granby Four Streets, Liverpool UK 51, 53–55, 57–59, 61
 Granby Residents Association, Liverpool UK 54
 Granby Workshop, Liverpool UK 51, 55–57, 59–61
 Grand Palais, Paris FR 34
 'Grindbakkens' 207–218
 Grizedale Arts, Lawson Park UK 57
 Groupe Espace platform 67, 68
 Grüterich, Marlies 142

Hadid, Zaha 109, 115, 117, 118
 Haerlingen, Renaud 208
 Haidu, Rachel 184
 Hall, Emily 185, 188
 Hamilton, Richard 18
 Hammer Prints 59
 Hardy Holzman Pfeiffer Associates 151
 Harris, John 183
 Hatoum, Mona 217
 Haus der Kunst, Munich DE 138
 Haus Esters, Krefeld DE 193, 194, 196, 197, 200–202
 Haus Lange, Krefeld DE 194, 196, 197, 200–202
 Haus-Rucker-Company 19
 Haussmann, Georges-Eugène Baron 212
 Hays, Michael K. 200
 Hejduk, John 117, 129
 Henderson, Nigel 59
 Herder, Johann Gottfried von 194, 195
 Hewison, John 60, 61
 Heynen, Julian 193
 Highmore, Ben 59
 Hirschhorn, Thomas 29
 Hirst, Damien 51
 Hitler, Adolf 139
 Hoffmann, Heinrich 139
 Holl, Steven 20
 Hollein, Hans 134
Homework project 55
Honest Shop project 57
 Hudson, Alistair 52, 53, 56, 57, 59, 61, 62
 Hudson, Mark 52

Independent Group, UK 18, 59
 'Inside|Outside: Trading Between Art and Architecture' 21
 Institute of Architecture and Urban Studies, New York US 129
 Institute of Contemporary Arts (ICA), London UK 18
International Sculpture symposia 71
 Isozaki, Arata 109, 110, 115
 Istituto Universitario di Architettura di Venezia (Iuav), Venice IT 121, 122, 130

Jacobs, Steven 139
 Jencks, Charles 17, 18, 198, 199
 Jones, Lewis 56, 58
 Joselit, David 155

Kant, Immanuel 29, 33–35
 Kapoor, Anish 61
 Kempenaers, Jan 86
 Kennedy, Jackie 186
 Kevin Roche John Dinkeloo and Associates 183
 Kiesler, Frederick 37, 75–85
 Kiesler, Frederick and Lillian Private Foundation, Vienna AT 75
 Klein, Robert 141
 Klein, Yves 36, 197
 Klingelhöller, Harald 193, 202
 Kobayashi, Koji 110, 117, 118
 Koolewijn, Job 9, 10, 15
 Kölnischer Kunstverein, Cologne DE 30
 Koolhaas, Rem 36
 Krauss, Rosalind 11, 29, 200, 214
 Krier, Léon 199
 Kunstuverein, Düsseldorf DE 136
 Kunst-Werke (KW Institute for Contemporary Art), Berlin DE 217
 Kürster, Kerstin 136

Laan, Barbara 189
 Laboratory of Design Correlation, Columbia University, New York US 75, 78–80
 Lambri, Luisa 145–147, 149, 155
 Lange, Hermann 196
 Lapena & Torres 109
 Lasserre, Benjamin 208
 Laugier, Marc-Antoine 195
 Lavin, Silvia 33, 214
 Le Corbusier (Charles-Édouard Jeanneret-Gris) 123, 212, 213
 Léger, Fernand 68
 Lévi-Strauss, Claude 196, 204
 LeWitt, Sol 37, 197
 Libeskind, Daniel 109, 115, 117, 118
 Lissitzky, El (Lazar Markovitsj Lissitzki) 99
 Liverpool Mutual Homes, UK 55
 London Legacy Development Corporation, UK 61
 Lorenzen, Paul 195
 Los Angeles County Museum (LACMA), US 151
 Lutter, Vera 151
 Luy, Wolfgang 193

Macarthur, John 29
 Macdonald and Salter 109
 Macken, Marian 99, 100
 Maiano, Benedetto da 194
 Mairiaux, Eric 209, 214
 Malevich, Kazimir 195
 Mallet-Stevens, Robert 83
 Malraux, André 83
 Manifesta biennale, Palermo IT 218
 Maranzano, Attilo 133
 Margolies, John 18
 Matta-Clark, Gordon 31, 53
 Maxwell, Robert 18, 21
 Meesterproef 2010 competition 208
 Melsens, Sarah
 Met Breuer, The, New York US 145–150, 152–154, 156
 Met Cloisters, The, New York US 148, 154

Metropolitan Museum of Art (MET), New York US 146, 148, 149, 183
 Middlesbrough Institute of Contemporary Art (MIMA), UK 53, 61
 Mies van der Rohe, Ludwig 83, 193, 196–199
 Milan Polytechnic Architecture School, IT 122, 123
 Ministry of Public Works, BE 66
 Modern House, The, London UK 61
 Moholy-Nagy, László 83
 Moos, Stanislaus von 212
 Morphosis 109
 Morris & Co. 57
 Morris, William 57, 59
 Morton, Callum 29
 Mosley, Jonathan 97, 103
 Moussiau, Gustave 65
 Mucha, Reinhard 193
 MUF, London UK 58
 Münster City Library, DE 111, 112, 195
 Museum of Modern Art (MoMA), New York US 9, 115, 129, 149, 198

Nauman, Bruce 208
 neuerriemschneider Gallery, Berlin DE 27, 28, 31
 Nieuwe Instituut, Het, Rotterdam NL 184, 185, 190
 Ninja, The project 112
 Nobel Prize for Literature 52
 Nouvel, Jean 32

Obrist, Hans-Ulrich 138, 143
 Ofili, Chris 51
 Oiley, Margaret 184
 'OMA/Progress' 209, 218
 Omega Workshops, London UK 59
 'Osaka Follies' 109, 111, 113–116, 118, 119
 Oslo Architecture Triennale, NO 209
 Otero Verzia, Marina 32
 'Other Architect, The' 59

Pacioli, Luca 154
 Palermo, Blinky 137
 Paolozzi, Eduardo 59
 Pardo, Jorge 27–31, 34, 37, 38, 53
 Patetta, Luciano 123
 Penone, Giuseppe 52
 Pereira, William 151
 Pevsner, Nikolaus 19
 Piano, Renzo 146, 152, 153
 Pimlott, Mark 117
 Plus Dane 55
 'Political/Minimal' 217
 Polke, Sigmar 138, 152, 195
 Popper, Karl 195
 Portoghesi, Paolo 123, 126
 Price, Cedric 18, 23, 116
 Princen, Bas 145, 147–150, 154, 155
 PS1, Long Island City US 9, 214

Quaintance, Morgan 52, 53, 58
 Queensland Art Gallery, Brisbane AU 187
 Quetglas, José 200

Radic, Smiljan 37
 Rancière, Jacques 62, 82
 Read, Herbert 59
 'Representation of Architecture 1967–2012, The' 129
 Richards, Jim 23
 Richter, Gerhard 133–143, 152, 195, 202

Rietveld Academy, Amsterdam NL 10
 Robbrecht, Paul 134
 Robbrecht en Daem 133, 134
 Rode, August 194, 195
 Rogers, Ernesto Nathan 123
 'Rogue Game' 97–99, 101–106
 'Rooms' 133–139, 143, 214
 Röntgen, Wilhelm 79
 Ross, Toni 35, 38
 Rossi, Aldo 122, 123, 126, 127, 199
 Rothko, Mark 217
 Rotor 207–218
 Rotor Deconstruction (Rotor DC) 210
 Rousseau, Jean-Jacques 25, 195
 Rowe, Colin 18
 Royaumont cultural center, FR 72
 Ruscha, Ed 19
 Ruskin, John 57, 59
Ruta de la Amistad, La (the Road of Friendship) project 66, 72
 Rykwert, Joseph 18
 Salter, Peter 109
 Samek, Tomasz 118
 Schiller, Friedrich 35
 Schlenzka, Jenny 217
 Schütte, Thomas 193, 202
 Scolari, Massimo 121–131
 Sedlmayr, Hans 140, 141
 Selgascano 32
 Semper, Gottfried 128
 Serota, Nicholas 135
 Serpentine Galleries, London UK 27, 32–38, 53, 61, 111
 Sert, Josep Lluís 68
 Shannon, Will 55
 Sheraton, Thomas 99, 101, 102
 Sherer, Daniel 125, 130, 131
Shinkenchiku Residential Design competition 112
Shop at Howgill, The project 57
 Showroom Gallery, The, London UK 97, 103
 Simmel, Georg 215
 Skaife, Thomas 79
 Smith, Chris 60, 61
 Smith, Hamilton 146
 Smithson, Alison and Peter 23, 70
 Soane, John 99
 Sotheby's 151
 Speer, Albert 139
 Spike Island Gallery, Bristol UK 97, 98, 102, 105
 Sportcentrum Olympos, Utrecht NL 97
 Städtische Galerie Lenbachhaus, München DE 136
 Städtisches Museum Abteiberg, Mönchengladbach DE 134
 Starling, Simon 52
 Stedelijk Museum, Amsterdam NL 185
 Stezaker, John 18, 22
 Steinbeck Studio, London UK 55
 Stiftung Kunstfonds, Bonn DE 194, 195, 203
 Stirling, James 18, 23
 Sugarhouse Studios, Stratford UK 61
Suzuki House project 111
 Suzuki, Ryōji 109
 Székely, Pierre 71, 72
 Tafuri, Manfredo 140
 Taki, Koji 116
 Tamm, Melanie 208
 Tate Gallery, London UK 51, 135, 139
 Tegethoff, Wolf 197, 198, 200
 Tiravanija, Rirkrit 30, 34, 35, 37
 Tramway Gallery, Glasgow UK 51, 55
 Treib, Marc 114
 Tschumi, Bernard 18, 22, 24, 115
 Turner Prize 51–55, 57, 59, 61, 62
 Turrell, James 187, 188
 Tweed Regional Gallery, Murwillumbah AU 184
Use Me project 207, 208, 210–212
 'Usus/Usures' 209, 218,
 Van Orman Quine, Willard 195
 Vanderbilt Whitney, Gertrude 146
 Vattimo, Gianni 129, 130
 Venice Biennale 121, 126, 127, 130
 Venturi, Robert 199
 Verschaffel, Bart 218
 Vesely, Dalibor 18
 Vidler, Anthony 11
Vision Machine project 75–78, 80–84
 Wagstaff, Sheena 152, 153
 Walker Art Center, Minneapolis US 18
 Walker, Stephen 98
 Warburg, Aby 83
 Warren & Mosley 97–99, 101–106
 Warren, Sophie 97, 103
Water House project 111
 Weiner, Laurence 213
 Weiss, David 37
 Weissenhof Estate, Stuttgart DE 196
 'Western Objects Eastern Fields' 112
 Wester, Alan 29
 Whiteread, Rachel 52
 Whitney Museum of American Art, New York US 146, 148–150, 152–156
 Wilson, Peter 112, 119
 Wright, Frank Lloyd 183, 184
 Württembergischer Kunstverein, Stuttgart DE 136
 Yale School of Architecture's Gallery, New Haven US 129
 Yardhouse, Stratford UK 61
 Yatsuka, Hajime 109
 Ziehe, Jens 27
 Zimmerman, Claire 147, 150
 Zittel, Andrea 29
 Zumthor, Peter 33

A c k n o w l e d g m e n t s

This publication is an outcome of the conference, 'Inside | Outside: Trading between Art and Architecture', convened by Wouter Davidts, John Macarthur, Susan Holden, and Ashley Paine, and held in Ghent, 4–6 May 2017. The conference was organized in collaboration with the Royal Academy of Fine Arts (KASK), School of Arts, Ghent.

'Inside | Outside' was the inaugural event of 'Is Architecture Art?: A history of categories, concepts and recent practices', a research project of the Centre for Architecture, Theory, History and Criticism (ATCH), at the University of Queensland (UQ) in partnership with the Department of Architecture & Urban Planning, Ghent University (UGent). The project is funded by The University of Queensland, Ghent University, and the Australian Research Council (ARC) through Discovery Grant (DP160101569) led by John Macarthur (Chief Investigator, UQ), with Susan Holden (Chief Investigator, UQ), Ashley Paine (Chief Investigator, UQ) and Wouter Davidts (Partner Investigator, UGent).

The conference organizers are grateful for the generous support of Archipel. Much gratitude also goes to Wim De Temmerman, Katrien Vuylsteke Vanfleteren, Liene Aerts, Laurent Derycke and the team of **KASK** café at **KASK** School of Arts for providing the best possible conditions for hosting the conference, as well as to Philip Metten and the artist's **KASK**-funded research project for providing additional funds. Hong Wan Chan deserves a special mention for her meticulous assistance in organizing the conference. Thanks also go to the session chairs, Bart Verschaffel, Steven Jacobs, and Catharina Gabrielsson, and to Wouter Van Acker and Lara Schrijver for acting as respondents.

The editors wish to thank John Macarthur at **UQ** for leading the larger research project, and Macarena de la Vega de León from **ATCH** for acting as the final gatekeeper for the manuscripts and illustrations prior to publication. We also thank Sandra Kaji-O'Grady who, as the Head of the School of Architecture at **UQ**, secured the University funding. At Valiz we wish to thank Astrid Vorstermans for her ongoing belief in the book project (and for her support in getting it done), as well as Pia Pol and Sarah van Binsbergen for making it possible. Leo Reijnen, Els Brinkman and Elke Stevens we wish to thank for their careful attention to the manuscript, and Sam de Groot for providing our book with its exquisite design. Finally we wish to thank all the contributors for staying with us from conference to book.

Editors: Wouter Davidts, Susan Holden, Ashley Paine
Text essays: Angelique Campens, Guy Léon Châtel, Wouter Davidts, Mark Dorrian, Susan Holden, Maarten Liefooghe, Mark Linder, John Macarthur, Ashley Paine, Léa-Catherine Szacka, Annalise Varghese, Stefaan Vervoort, Stephen Walker, Rosemary Willink
Visual essays: John Körmeling, Philip Metten, Sarah Oppenheimer
Editorial assistant: Macarena de la Vega de León
Copy-editing: Leo Reijnen
Proofreading: Els Brinkman
Index: Elke Stevens
Design: Sam de Groot
Typefaces: Eldorado (William Addison Dwiggins, 1953), Computer Modern (Donald Knuth, 1984), **SKI DATA** (Tariq Heijboer, 2014)
Printing and binding: Bariet/Ten Brink, Meppel
Production: Till Hormann, Sarah van Binsbergen
Publisher: Astrid Vorstermans, Valiz, Amsterdam,
 <www.valiz.nl>

Publishing Partners

The Australian Research Council
The University of Queensland
Ghent University
KASK School of Arts

Project's financial support

Discovery Grant (DP160101569) of the Australian Research Council (ARC), and The University of Queensland's School of Architecture and Centre for Architecture Theory Criticism History (ATCH)

For all images and the visual essays of John Körmeling, Philip Metten, and Sarah Oppenheimer: © all rights reserved.

Distribution

USA: DAP, <www.artbook.com>

GB/IE: Anagram Books, <www.anagrambooks.com>

NL/BE/LU: Centraal Boekhuis, <www.cb.nl>

Europe/Asia: Idea Books, <www.ideabooks.nl>

Australia: Perimeter, <www.perimeterdistribution.com>

Individual orders: <www.valiz.nl>

This book has been produced on FSC-certified paper.

ISBN 978-94-92095-67-1

Printed and bound in the EU, 2019

The text essays in this book is licensed under a Creative Commons Attribution-Non-Commercial-NoDerivativeWorks license.

The user is free to share – to copy, distribute and transmit the work under the following conditions:

- Attribution – You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial – You may not use this work for commercial purposes.
- No Derivative Works – You may not alter, transform, or build upon this work.

With the understanding that:

- Waiver – Any of the above conditions can be waived if you get permission from the copyright holder.
- Other Rights – In no way are any of the following rights affected by the license:
 - Your fair dealing or fair use rights;
 - The author's moral rights;
 - Rights other persons may have either in the work itself or in how the work is used, such as publicity or privacy rights.

Notice – For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to the web page mentioned below.

The full license text can be found at http://creativecommons.org/licenses/by-nc-nd/3.0/nl/deed.en_GB.

The vis-à-vis series provides a platform to stimulating and relevant subjects in recent and emerging visual arts, architecture and design. The authors relate to history and art history, to other authors, to recent topics and to the reader. Most are academic researchers. What binds them is a visual way of thinking, an undaunted treatment of the subject matter and a skilful, creative style of writing.

Series design by Sam de Groot, www.samdegroot.nl.

2015

Sophie Berrebi, *The Shape of Evidence: Contemporary Art and the Document*, ISBN 978-90-78088-98-1
Janneke Wesseling, *De volmaakte beschouwer: De ervaring van het kunstwerk en receptie-esthetica*, ISBN 978-94-92095-09-1 (e-book)

2016

Janneke Wesseling, *Of Sponge, Stone and the Intertwinement with the Here and Now: A Methodology of Artistic Research*, ISBN 78-94-92095-21-3

2017

Janneke Wesseling, *The Perfect Spectator: The Experience of the Art Work and Reception Aesthetics*, ISBN 978-90-80818-50-7
Wouter Davidts, *Triple Bond: Essays on Art, Architecture, and Museums*, ISBN 978-90-78088-49-3
Sandra Kisters, *The Lure of the Biographical: On the (Self-)Representation of Artists*, ISBN 978-94-92095-25-1
Christa-Maria Lerm Hayes (ed.), *Brian O'Doherty/Patrick Ireland: Word, Image and Institutional Critique*, ISBN 978-94-92095-24-4

2018

John Macarthur, Susan Holden, Ashley Paine, Wouter Davidts, *Pavilion Propositions: Nine Points on an Architectural Phenomenon*, ISBN 978-94-92095-50-3
Jeroen Lutters, *The Trade of the Teacher: Visual Thinking with Mieke Bal*, ISBN 978-94-92095-56-5
Ernst van Alphen, *Failed Images: Photography and its Counter-Practices*, ISBN 978-94-92095-45-9
Paul Kempers, *'Het gaat om heel eenvoudige dingen': Jean Leering en de kunst*, ISBN 978-94-92095-07-7
Eva Wittcox, Ann Demeester, Melanie Bühler, *The Transhistorical Museum: Mapping the Field*, ISBN 978-94-92095-52-7

2019

Nathalie Zonnenberg, *Conceptual Art in a Curatorial Perspective: Between Dematerialization and Documentation*, ISBN 978-90-78088-76-9