

**ARCHITECTURE,
SPATIAL
REPRESENTATION
AND THE FILMIC
IMAGINARY**

Istituto Svizzero di Roma, June 13-14, 2013

Film, like the metropolis, is a quintessential product of modernity. For this reason, the cinematic representation of modern architecture and urban space have been a key focus from its very origin. Above all, film and architecture share similar practices of the perception and representation of space: both need to be traversed in order to become readable. It was the modern metropolis of the late 19th century that brought into being a spatial *dispositif*, or device, of the transitory through characteristic typologies such as the arcades, the railway stations, department stores, or exhibition pavilions described by Charles Baudelaire, Walter Benjamin, and others, which made the characteristic *flâneur* the mediator of a protocinematic gaze. Within this urban setting evolved new viewing machines such as the panopticon, the panorama, and the diorama, all of which may be seen as architectural precursors of cinema. As film scholar Giuliana Bruno has stated in this regard: “By changing the relation between spatial perception and bodily motion, the architecture of transit prepared the ground for the invention of the moving image.”

This two-day symposium explores the complex interrelationship between architecture and film from modernity to the present. It brings together scholars and practitioners from the fields of art and architecture, art and architectural history, as well as film studies, and seeks to bring different perspectives upon the subject into a productive dialogue. Rather than asking for the significance of built space for the cinematic narrative—a subject that has been widely discussed—speakers will address the potential of film and of the moving image as an epistemological tool for the analysis and representation of architecture and space. How has film been used by architects in order to explore and represent spatial qualities, both historically and in the present? In what ways is architectural design informed by filmic imaginaries? What role does film play in architectural and urban research? What qualities of built urban space do artists render visible when turning to the medium of the moving image, and how is this take different from that of static approaches by way of painting, drawing, or photography? Finally, how can space be interpreted from political, economical, and gendered perspectives? These are but a number of questions to be raised and discussed in a series of input lectures and joint discussions. The symposium will open with a keynote lecture by eminent scholar Giuliana Bruno (Harvard University) and a film presentation by the internationally renowned artist Olivo Barbieri, followed by input lectures and presentations by a number of internationally recognized experts in the field.

**Program
Thursday, June 13, 2013**

- 18:00 Welcome
Michele Luminati, Director ISR
- 18:15 Opening Remarks
Henri de Riedmatten, ISR and Martino Stierli, Universität Zürich
- Keynote Lectures
- 18:30 Giuliana Bruno, Harvard University
Surface Tension, Screen Space
- 19:30 Olivo Barbieri, Artist, Carpi (Modena)
Il mondo come installazione temporanea. Site specific_03 13

Free entry

Simultaneous translation provided for all talks (IT-ENG/ENG-IT).

For further information, please contact:

Istituto Svizzero di Roma
Via Ludovisi 48
I-00187 Roma
t. +39 06 42042209
scienza@istitutsvizzero.it
www.istitutsvizzero.it

Press Office
Alessandra Santerini
t. +39 335 6853767
alessandrasanterini@gmail.com

**Program
Friday, June 14, 2013**

- 09:30 Welcome and Introduction
Martino Stierli, Universität Zürich
- Section I: Theorizing Space, Visualizing the City
- 09:45 Teresa Castro, Université Sorbonne Nouvelle - Paris III
Cinematic Cartographies of Urban Space:
From Description to Spectacle
- 10:30 Richard Koeck, University of Liverpool
Urbanity and Image: Micro and Macro Screen Evolutions
- 11:15 Coffee break
- 11:45 Marisa Galbiati, Politecnico di Milano
Immagina Milano: Narrazioni per il design di una città sostenibile
- 12:30 Discussion
- Section II: Historical Takes: Past and Present
- 14:30 Introduction
Martino Stierli, Universität Zürich
- 14:45 Edward Dimendberg, University of California, Irvine
Mies van der Rohe and the Moving Image
- 15:30 Christian Kerez, Architect, ETH Zurich
Stage Design and the Architecture of Cinemas
- 16:15 Coffee Break
- 16:30 Henry Keazor, Universität Heidelberg
“L’architecture serait différente si le cinéma n’avait pas existé”:
Jean Nouvel and “Cinemarchitecture”
- 17:15 Response
Marco Brizzi, California State University Florence
- 17:45 Closing Remarks

A Project by Martino Stierli (Universität Zürich) and the Istituto Svizzero di Roma

**University of
Zurich**

**Istituto Svizzero
Roma Milano**

Enti Finanziatori: Fondazione svizzera per la cultura Pro Helvetia, Segreteria di Stato per l'educazione e la ricerca, Ufficio federale della cultura, Ufficio federale delle costruzioni e della logistica.
Partner: BSL, Canton Ticino, Città di Lugano, Università della Svizzera italiana