

20th-21st February 2015

Friday 9.30-18.30 h.

Saturday 9.30-12.30 h.

Politecnico di Torino
Castello del Valentino
Sala dello Zodiaco

Viale Mattioli 39
10125 Torino

Please confirm your participation:

grantorinograduation@gmail.com

Organization:

Politecnico di Torino
Department of Architecture and Design

University of Technology, Eindhoven
Faculty of The Built Environment

Scientific Board

Dipl.-Ing. Haike Apelt, TU Eindhoven
Prof. Dr. Bernard Colenbrander, TU Eindhoven
Prof. Dr. Silvia Malcovati, Politecnico di Torino
Prof. Dr. Fritz Neumeyer, Em. TU Berlin
Prof. Christian Rapp, TU Eindhoven

Students

Bordian, Anastasia
Bosman, Koen
Gelzinyte, Domile
Kaathoven, Bram van
Linde, Jos van der
Roeleveld, Jaap
Simons, Jeroen
Wehr, Dorota

Delia, Antonello
Matta, Alberto
Lulja, Kejdi
Palandri, Francesca
Penna, Lorenzo
Rigas, Elena
Santanera, Nison Bacilieri
Zedda, Ilaria Maria

**POLITECNICO
DI TORINO**

Dipartimento di
Architettura e Design

TU/e

Technische Universiteit
Eindhoven
University of Technology

with the participation of

LAVAZZA

THE REALITY OF THE CITY

Continuity and Change in Urban Architecture

Lessons from the Seventies

20th-21st February 2015

Friday 9.30-18.30 h.

Saturday 9.30-12.30 h.

Politecnico di Torino
Castello del Valentino
Sala dello Zodiaco

Viale Mattioli 39
10125 Torino

Friday 20th February 2015

Castello del Valentino
Sala dello Zodiaco

Introduction

- 9.30 Prof. Rocco Curto, Director of the DAD
9.40 Prof. Dr. Silvia Malcovati, Politecnico di Torino

Lectures Morning

Moderation:

Dipl.-Ing. Haike Apelt, TU Eindhoven

- 10.00 Prof. Dr. Bernard Colenbrander, TU Eindhoven
10.30 Prof. Christian Rapp, TU Eindhoven
11.00 Prof. Luigi Snozzi, University of Sassari

11.30 *Coffee break*

12.00 Prof. Hans Kollhoff, Em. ETH Zürich
12.30 Prof. Carlo Moccia, Politecnico di Bari

13.00 *Lunch*

Lectures Afternoon

Moderation:

Dr. Arch. Giulia Perona, Politecnico di Torino

- 14.30 Prof. Dr. Fritz Neumeyer, Em. TU Berlin
15.00 Prof. Uwe Schröder, RWTH Aachen
15.30 Prof. Andreas Hild, TU München

16.00 *Coffee break*

Talks

- 16.30 Prof. Dr. Bernard Colenbrander, TU Eindhoven *talks with:*
Prof. Christian Rapp, TU Eindhoven
Prof. Andreas Hild, TU München

17.15 Prof. Dr. Silvia Malcovati, Politecnico di Torino *talks with:*
Prof. Hans Kollhoff, Em. ETH Zürich
Prof. Luigi Snozzi, University of Sassari

18.00 Prof. Dr. Fritz Neumeyer, Em. TU Berlin *talks with:*
Prof. Uwe Schröder, RWTH Aachen
Prof. Carlo Moccia, Politecnico di Bari

Final discussion
18.30 Panel discussion with Prof. Lorena Alessio, Roberta Ingaramo, Matteo Robiglio, Marco Trisciuglio, Politecnico di Torino

Saturday 21st February 2015

Castello del Valentino
Sala delle Colonne
9.30-12.30

Exhibition of the *Gran Torino Atlas*

Short presentation of the students taking part in the graduation studio *Gran Torino* 2014-2015 and discussion with the participants of the symposium.

THE REALITY OF THE CITY

*Continuity and Change in Urban Architecture
Lessons from the Seventies*

Architecture can be seen as a cultural production rooted in history as well as in the reality of its own time, giving form to collective ideas and values. Nevertheless, through the principles of architectural form, architecture creates a reality of its own, the human habitat. As a collective art, architecture not only organizes the reality of public and private spaces; as a formal reality of its own, it also acts as the symbolical expression of social life. The rules of architecture emerge within the confrontation of the concept with the conditions of the real givens (like urban context, program or material) and are contained within its own tradition ("L'architettura sono le architetture", as Giorgio Grassi has put it), to which each new work is contributing. Architectural reality is related to outer-architectural aspects as well as to the inner-architectural reality of the work itself. If the double aim of architecture should be "to allow and to resist", its productivity would depend on the confrontation of both realities. This remains true in particular for urban architecture in its conflict between autonomy and contextuality. The question, how this (supposed) conflict gets resolved in the actual work, remains always open to discussion.

The urban reality of architecture therefore is not founded in a platonic idea of the city as intellectual construct, but rather in an understanding of the historical and cultural development and the physical concreteness of the city connected to social life.

The invited architects are asked to explain their relation towards urban reality through their own projects, thereby pointing out specific problems for the theoretical discussion, starting from the cultural heritage of the Seventies.