

# Future


Co-funded by the  
Creative Europe Programme  
of the European Union

# Architecture

# Festival

2017

# 20.–30. 9.

# IRUŠENJE

# ZIDOV

Muzej za

arhitekturo in

oblikovanje

Koordinator

Muzej za arhitekturo in oblikovanje, MAO (SI)

Člani

Arhitekturni muzej v Wrocławu (PL)

Beograjski mednarodni teden arhitekture (SR)

Bureau N, Berlin (DE)

CANactions, Kiev (UA)

Kopenhagenski arhitekturni festival (DK)

Design Biotop, Ljubljana (SI)

dpr-barcelona (ES)

Hiša arhitekture, Graz (AT)

Lizbonski arhitekturni trienale (PT)

Narodni muzej umetnosti 21. stoletja, Rim (IT)

Teden arhitekture One, Plovdiv (BG)

Tiranski arhitekturni teden, Tirana (AL)

Društvo arhitektov Istra, Pulj (HR)

Pridruženi člani

Fundacija Calouste Gulbenkian, Lizbona (PT)

Forecast, Berlin (DE)

Švicarski arhitekturni muzej, Basel (CH)

Kosovski arhitekturni festival, Priština (RKS)

FESTIVAL FUTURE ARCHITECTURE

20.–30. 9. 2017

Prijatelji:

Dezeen Jobs

ARTS THREAD

Architectuul

Culture Agora

©Muzej za arhitekturo in oblikovanje in avtorji.

Vse pravice pridržane.

[futurearchitectureplatform.org](http://futurearchitectureplatform.org)


MUZEJ ZA ARHITEKTURO  
IN OBLIKOVANJE  
MUSEUM OF  
ARCHITECTURE AND DESIGN

Četrtek, 21. september 2017

10.00–16.00 — Predavalnica MAO

O OBLASTI V ARHITEKTURI / MATERIALISTIČNI POGLED

Spremljevalni simpozij • Koncept in organizacija: Društvo Igor Zabel za kulturo in teorijo v sodelovanju z Matejo Kurir • Predavajo: Mladen Dolar, Hilde Heynen, Teresa Stoppani, Sven-Olov Wallenstein

Arhitektura je bila v zgodovini vselej eno najpomembnejših orodij oblasti, saj deluje kot njena reprezentacija in njena manifestacija, vgrajena tako v javno kot zasebno sfero. Namen simpozija je omogočiti kritično razpravo o tej temi in s teoretični in praktiki predlagati koncepte razmišljanja o prepletenu odnosu med oblastjo in arhitekturo. Predavanja se osredotočajo predvsem na filozofe in teoretike iz materialistične perspektive (Tzonis, Tafuri, Adorno, Foucault, Freud idr.), obenem pa izhajajo iz izbranih arhitekturnih primerov.

10.00 MATEJA KURIR

Uvodne besede: O oblasti v arhitekturi

10.15 HILDE HEYNEN

Arhitektura, oblast, utelesitev

11.15 TERESA STOPPANI

Manfredo Tafuri: *Progetto storico* (zgodovinski projekt) kot politični projekt

12.15 Razprava s Hilde Heynen in Tereso Stoppani

12.45 Odmor

13.30 MLADEN DOLAR

Oblast in arhitekturno nezavedno

14.30 SVEN-OLOV WALLENSTEIN

Foucault in uprostorjenje oblasti

15.30 Razprava z Mladenom Dolarjem in s Sven-Olovom

Wallensteinom

Podpora: MAO, ERSTE sklad, Radio Študent, Architectuul, Center za napredne študije Univerze na Reki

Kino Šiška

DESIGN BIOTOP / PROSTOR IN PERCEPCIJA

Delavnica • Organizator: Tretaroka društvo, Ljubljana • Mentorji:  
Juuso Koponen in Jonatan Hildén (Koponen+Hildén), Shareen Elnaschie  
in Kimberly Pelkofsky (Office of Displaced Designers) in Paolo Patelli  
v sodelovanju s Servisom 8

Design Biotop letos raziskuje, kako prebivalci Ljubljane dojemajo svoje mesto, in poskuša spremeniti stališča o tem, kar je bilo, kar je in kar bi lahko bilo. S tem izzivom so se spopadli naslednji udeleženci platforme Future Architecture: Juuso Koponen, Jonatan Hildén, Shareen Elnaschie, Kimberly Pelkofsky in Paolo Patelli. Design Biotop je platforma za eksperimentiranje in razprave, ki raziskuje reševanje problemov in transdisciplinarno naravo oblikovanja.

Petek, 22. september

16.00–17.00 — Kino Šiška

PREDSTAVITEV REZULTATOV DELAVNICE

(odprto za javnost)

10.00 — Center Ljubljane  
ARHITEKTURA JE ČLOVEŠKA

Participatorna čutno usmerjena delavnica • Organizator:  
Kopenhagenski arhitekturni festival • Mentorica: Anja Humljan  
(Urbana joga) • Vodička: Natalija Lapajne (kustosinja MAO)

Na tej 4-urni delavnici boste uporabili čutila in čuječno meditacijo v gibanju, ki vam bo približala popolnoma nov svet arhitekture. Dotik je osnova naših čutil. Z manipulacijo, vdihavanjem, poslušanjem in okušanjem bomo odkrili čutno stran arhitekture, ki jo vsi pogosto spregledamo. Čuječna meditacija lahko z nekaj vaje dvigne vaš nivo koncentracije, razjasni vaše misli in vam da globlji občutek prostora. Vse to informira inovativne pristope k arhitekturi in oblikovanju.

**11.00 — MAO\***

BIOPLARCH

Delavnica — 1. dan ● Organizator: univerza Polis, Tirana

● Mentorica: Esen Gökçe Özdamar

Delavnica Bioplarch je namenjena udeležencem s področja arhitekture, oblikovanja ali drugih disciplin ter prinaša aktivno izkušnjo občutka materiala in razumevanje narave materialov iz bioplastike. Pričakuje se, da udeleženci razumejo haptično zaznavanje na različnih nivojih, od raziskav do proizvodnje. Delavnica vključuje spoznavanje in razvijanje oblikovalskih procesov, delo z materiali na bio osnovi in njihovo spremenjanje v haptične površine, raziskovanje tem na področju trajnosti in iskanje »novih« materialov za bolj zeleno in trajnostno prihodnost.

---

**11.00 MAO\***

**SKUPNI PROSTORI**

Delavnica — 1. dan • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Mentorja: Felipe De Ferrari, Kim Courrèges (Plan Común)

Na delavnici bomo obravnavali javne prostore v modernističnih soseskah Ljubljane. Udeleženci se bodo ukvarjali z vprašanjem, kako vzpostaviti, spodbujati in okrepliti različne rabe javnega prostora ter ustvariti njihova specifična razmerja z okolico. Razvili bodo predloge, ki bodo nadgradili zapuščene in malo rabljene javne prostore v ljubljanskih soseskah.

---

**11.00 MAO\***

**BIOPLARCH**

Delavnica — 2. dan • Organizator: univerza Polis, Tirana  
• Mentorica: Esen Gökçe Özdamar

---

**19.00 MAO**

**ALBANSKO VESOLJE. OBLIKOVANJE MED VAKUUMOM  
IN ENERGIJO**

Odprtje razstave in pogovor • Kustosa: Besnik Aliaj in Antonino Di Raimo • Organizator: univerza Polis, Tirana  
• Govorec: dr. Besnik Aliaj (rektor univerze Polis)  
• Moderator: Saimir Kristo (prodekan univerze Polis)

Kljud svoji težki zgodovini »današnja Albanija« doživlja hitre spremembe, ki nas iz številnih razlogov vabijo, da pobliže spoznamo njeno družbo, upe in ambicije. Univerza Polis je raziskovalna in razvojna platforma za zahodni Balkan, ki nam skupaj s svojim ustanovnim članom, Inštitutom za razvoj bivalnih okolij Co-PLAN, predstavlja razmišljanja na temo oblikovanja po oblikovanju, in sicer na osnovi lastne zgodbe in v kontekstu Albanije v zadnjih dveh desetletjih.

**09.00 MAO**

**DALEČ, TAKO BLIZU – 25. BIENALE OBLIKOVANJA**

Voden ogled • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Vodi: Maja Vardjan (kustosinja BIO 25)

Na vodstvu bo predstavljen podrobnejši vpogled v proces dela posameznih skupin, v razmišljanja avtorjev, kustosinj in drugih strokovnjakov ter soustvarjalcev letošnjega bienala.

**10.15 Županova jama, Kočevje**

**LOKALNE INSTALACIJE BIO 25**

Voden ogled • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana

Vodenemu ogledu razstave v muzeju bo sledil obisk dveh lokacij bienala, in sicer Županove jame pri Grosupljem in Kočevja, kjer si bomo ogledali dela v okviru epizod Sprostitev podzemlja in Zavzetje gozdov.

**11.00 MAO\***

**SKUPNI PROSTORI**

Delavnica — 2. dan • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Mentorja: Felipe De Ferrari, Kim Courrèges (Plan Común)

**11.00 MAO\***

**BIOPLARCH**

Delavnica — 3. dan • Organizator: univerza Polis, Tirana  
• Mentor: Esen Gökçe Özdamar

**16.00 Predavalnica MAO**

**TERITORIJ, VODA IN ARHITEKTURA**

Predstavitev • Moderator: Matevž Čelik (direktor MAO)

Predstavitev projekta in ekipe slovenskega paviljona za 16. mednarodno razstavo arhitekture Biennale di Venezia.

**17.00 Odmor**

**17.30 REZULTATI DELAVNIC FUTURE ARCHITECTURE**

Predstavitev • Design Biotop: Saša Kerkoš (Design Biotop) in Servis 8 • Bioplarch: Esen Gökçe Özdamar • Arhitektura je človeška: Anja Humljan in Josephine Michau (CAFx)  
• Skupni prostori: Felipe De Ferrari, Kim Courrèges (Plan Común), Nina Vidic, Anja Planišček (Fakulteta za arhitekturo)  
• Moderator: Matevž Čelik (MAO)

\* Točna lokacija bo določena naknadno.

---

**18.30 VIZIJA JAVNEGA PROSTORA V GLOBALNEM KONTEKSTU:  
DIALOG DVEH METOD**

2 predavanji in pogovor • Organizator: Švicarski arhitekturni muzej (S AM), Basel • Govorci: Felipe De Ferrari, Kim Courrèges (Plan Común), Artem Kitaev (Kosmos Architects)

- Moderatorka: Stéphanie Savio (S AM)

Javni prostori – pa tudi javne zgradbe – so del kolektivnega spomina kraja. Za oblikovanje uspešnega javnega prostora je torej potrebno, da arhitekt na več ravneh spodbudi kolektivno domišljijo. Na katerem nivoju – med obstoječimi univerzalnimi tipologijami javnih prostorov in specifičnimi kulturno pogojenimi vedenjskimi vzorci – pa lahko deluje arhitekturni predlog? Člani dveh arhitekturnih birojev, Plan Común (Čile) in Kosmos Architects (Rusija), bodo v pogovoru z moderatorko predstavili svoje raziskovalno delo v okviru razstave Forum Basel v Švicarskem arhitekturnem muzeju ter svoje metode dela.

---

**20.00 Dvorišče MAO  
INKLUZIVNOST**

Pop-up žar debata • Organizator: Kosovski arhitekturni festival (KAF), Priština • Govorec: Bence Komlósi (Architecture for Refugees) • Moderator: Bekim Ramku (KAF)

Pop-up žar debata o inkluzivnosti vabi vse, da se pridružijo neformalni razpravi o vključenosti manjšin na urbanih območjih. Vabljeni amaterji, profesionalci, študenti, starši samohranilci, pripadniki manjšin, stari starši in celo »strokovnjaki«! Pridružite se naši debati, seveda pa po želji lahko prinesete tudi hrano, ki jo bomo spekli na žaru, in/ali pičajo, ki jo boste delili z udeleženci dogodka. Delimo in bolje živimo!

---

08.30 Predavalnica MAO  
REGISTRACIJA

---

08.30-21.00

POROČANJE Z ROBA

Organizator: Lizbonski arhitekturni trienale

- Poročevalca: Manon Mollard z Manuelom Henriquesem  
(Lizbonski arhitekturni trienale)

Ta živahna serija kratkih intervjujev se, nihajoč med dejstvi in fikcijo, s katerimi razpravlja o arhitekturi in njeni prihodnosti, osredotoča na odnose, ki jih ustvarjamo s svojim neposrednim in vsakodnevnim okoljem. Arhitekturni oblikovalci in misleci prostora bodo delili svoje poglede na to, kako obeležiti zavestne in nezavedne vezi, ki nas vežejo na naše okolje – od urbanega do suburbanega, od periferije do podeželja.

---

08.45 POZDRAV

Matevž Čelik, Muzej za arhitekturo in oblikovanje, vodja platforme Future Architecture

---

09.00 PRILOŽNOSTI ZA URBANO REGENERACIJO PREDMESTJA

BEOGRADA

Predstavitev in debata • Organizator: Beograjski mednarodni teden arhitekture (BINA) • Govorca: Fani Kostourou, Miloš Kosec • Moderatorka: Danica Jovović Prodanović (BINA)

Beograjski mednarodni teden arhitekture bo predstavil vizijo za prihodnost predmestja Beograda z ozirom na dejavnosti platforme FA v Beogradu. Leta 2017 je skupina, ki jo sestavljajo Dimitris Grozopoulos, Effie Kasimati in Fani Koustrou in ki je s projektom Aktivirajmo moderne ruševine sodelovala na odprttem pozivu za FA, dobila naročilo, da izdela vizijo za vedno občutljivo vprašanje predmestja Beograda. Rezultat je projekt Priložnosti za urbano regeneracijo predmestja Beograda.

---

09.30 NOV PREMISLEK O ARSENALU

Predstavitev in razstava • Organizator: CANactions, Kijev  
• Govorka: Adriana Pablos • Moderatorka: Valentyna Zotova  
(CANactions)

Mentorji Víctor Cano Ciborro, Fani Kostourou in Adriana Pablos ter kustosinja Mirjam Niemeyer so v Kijevu organizirali 6-dnevno delavnico, katere namen je bil izdelati scenarije za prostorski razvoj muzejskega kompleksa Mystetskyi Arsenal. Ukvartali so se z njegovo »mehko« in »trdo« preobrazbo, ter prostorskim razvojem. Rezultat so predlogi za načrtovanje projektov, ki bi vodili v dolgoročno, postopno preobrazbo stavb in prostorov, ter predlogi za nove načine njihove uporabe.

---

## 10.00 TELESNE KARTOGRAFIJE

- Projekcija in razprava • Organizator: dpr-barcelona  
• Govorka: Blanca Pujals • Moderatorka: Ethel Baraona Pohl  
(dpr-barcelona)

Kritična razprava o merah, standardih, normah ter ločenih telesih in vedenjih. Ali je v dobi zbiranja in statističnega obdelovanja masivnih podatkov mogoče skozi arhitekturo razumeti spekulativno kartografijo našega okolja? Ali arhitektura lahko nadgradi svojo vlogo v produkciji in reprodukciji nevidnih in vidnih meja na telesih, mestih in teritorijih, usmerjena v hibridno, neoprijemljivo stanje?

---

### 10.45 Odmor

---

## 11.00 SHIFT'17 – Z MAJHNIMI KORAKI DO VELIKEGA NAPREDKA

- Videoprojekcija • Organizator: Arhitekturni muzej v Wrocławu  
• Govorka: Barbara Boschirol (Atelier delle Verdure)  
• Moderator: Michał Duda (Arhitekturni muzej v Wrocławu)

Film dokumentira 3-dnevno delavnico, v okviru katere so arhitekti blatne predele degradirane soseske iz 19. stoletja poskušali spremeniti v privlačen javni prostor, ki bi spodbujal integracijo prebivalcev te soseske.

Štiri ekipi arhitektov so ob pomoči študentov in prostovoljcev na štirih lokacijah oblikovale in postavljale mikroarhitekturne instalacije. Aktivnosti so potekale na prostem in so bile posvečene tematiki alternativnih strategij za revitalizacijo urbanega prostora ob sodelovanju njegovih prebivalcev in uporabnikov.

---

## 11.30 ZA VEDNO EFEMERNA

- Pogovor • Organizator: Narodni muzej umetnosti 21. stoletja (MAXXI), Rim • Govorec: Sebastian Ernst (Studio FAKT)  
• Moderator: Pippo Ciorra (MAXXI)

Pogovor bo obravnaval potenciale današnje začasne (»efemerne«) arhitekture, ki jih je v svojem delu raziskovalo pet ekip, povabljenih k sodelovanju na razstavi v Rimu in na Seulskem bienalu. Povezane teme so številne: začasna arhitektura v času začasnega urbanizma, razmerje med umetnostjo in arhitekturo, razmerje med umetnostjo/arhitekturo in družbo, razmerje med umetniškimi/arhitekturnimi institucijami in skupnostmi. Pogovor se bo zaključil z diaprojekcijo in videom celotnega procesa.

---

## 13.00 Kosilo

**14.30 DALEČ, TAKO BLIZU**

Predstavitev publikacije • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Govorki: Angela Rui in Maja Vardjan (kustosinji BIO 25)

*Daleč, tako blizu* prinaša sedem raziskav koncepta časa. Bienale je na različnih lokacijah po Sloveniji poiskal »nizko intenzivne« prostore, v katerih želi preizkusiti možnost spremembe našega pojmovanja ekonomskega napredka in ki bi lahko pomenili prispevek k našim osnovnim prizadevanjem – za stabilnost, življenje v skupnosti in boljšo prihodnost. Knjiga predstavlja sedem epizod in njihovo interakcijo z lokalnimi arhivi in širšimi paradigmami ter tako raziskuje načine, kako spremeniti cilje kulture oblikovanja, kako obrniti hrbet nujnosti reševanja problemov in namesto tega odpreti nova področja opazovanja in eksperimentiranja.

**15.15 Dvorišče MAO****ZALOŽNIŠTVO – AKCIJA**

Predstavitev publikacije in delavnica • Organizator: Društvo arhitektov Istra (DAI-SAI), Pulj • Mentorica: Rebekka Kiesewetter • Moderator: Emil Jurcan (DAI-SAI)

Založništvo – akcija je rezultat »začasne uredniške pisarne« oziroma eksperimenta, ki se je odvijal letos v Pulju z namenom oblikovanja instantnih odprtih sociopolitičnih imaginarijev o mestu. Sama publikacija je zasnovana kot »družbeni ali institucionalizacijski objekt«, katerega obstoj, narava in oblika se sami po sebi nanašajo na obstoj kolaborativnega in antagonističnega procesa proizvodnje znanja. V Ljubljani bo Založništvo – akcija služilo kot priložnost za razmišljanje o možnem nadalnjem razvoju te iniciative.

**16.15 Kavarna MAO****KURIRANJE IN UČENJE S PLATFORMO FUTURE ARCHITECTURE**

Predavanje / razprava • Organizator: Hiša arhitekture (HDA), Graz • Govorci: Ingrid Sabatier-Schwarz in Stephan Schwarz (ISSSresearch&architecture), Ana Jeinić • Moderator: Markus Bogensberger

Kuratorski koncept razstav v HDA so razvili sodelujoči pri platformi FA, in sicer Ingrid Sabatier-Schwarz in Stephan Schwarz v letu 2016 in Ana Jeinić v letu 2017. Na predavanju bodo predstavili svoj pristop k izbiri posameznih pozicij in k oblikovanju razstav ter pregledali svoje izkušnje in spoznanja. HDA je v okviru dveh FA razstav in spremljajočih dogodkov predstavila več kot 60 mladih arhitektov z vsega sveta.

---

17.30 Odmor

17.45 Predavalnica MAO

ZGODBE, KI JIH LAHKO POVE SAMO ARHITEKTURA  
Spontani govor, študija primera in razprava • Organizator:  
Bureau N, Berlin • Govorci: Ludwig Engel, Víctor Cano  
Ciborro (Arquitectura Subalterna) • Moderator:  
Stephan Redeker (Bureau N)

Kaj je tisto, kar Bureau N kot komunikacijska agencija počne? Odkriva in razvija zgodbe. Zgodbe povsod, zgodbe v umetnosti, v oblikovanju in v arhitekturi. Kaj išče platforma Future Architecture? Išče vizionarje. Vizionarji so pripovedovalci. So arhitekti pripovedovalci? Je arhitektura lahko pripovedovalska?

Dogodek bo s spontanim govorom odprl Ludwig Engel, futurolog in strokovnjak na področju arhitekturnega in urbanističnega pripovedništva. Sledila bo predstavitev kratke študije primera, ki jo je izvedel Bureau N. Dogodek bo zaključila razprava z Engelom in dvema dodatnima gostoma Festivala FA.

---

19.00 KAJ JE EKONOMIJA POZORNOSTI? ZAKAJ BI MI MORALO BITI MAR?

Predavanje • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Govorec: James Taylor-Foster (ArchDaily)

V okviru predavanja bo James Taylor-Foster (zunanji urednik, ArchDaily) razčlenil oblikovalski namen, ki se skriva za družbenimi omrežji in spletnimi mediji, ter tudi poročilo o stanju interneta v letu 2017 – realnost, ki je v enaki meri zanimiva in neprijetna hkrati.

---

20.00 INTERNETNO UDEJSTVOVANJE IN METODE SUBVERZIJE

Javna razprava • Organizator: Muzej za arhitekturo in oblikovanje, Ljubljana • Govorci: Ethel Baraona Pohl (dpr-barcelona), Charles Broskoski (Are.na), Matevž Čelik (MAO) • Moderator: James Taylor-Foster (ArchDaily)

Po predavanju bodo James Taylor-Foster, Ethel Baraona Pohl, Charles Broskoski in direktor MAO Matevž Čelik v razpravi na okrogli mizi predstavili dejanske projekte in platforme, ki si prizadevajo porušiti status quo spletnega ustvarjanja in potrošništva.

---

21.00 Druženje

13.00–20.00 — Stara mestna elektrarna - Elektro Ljubljana

Slomškova 18, Ljubljana

LANDEZINE LIVE

Spremljevalni simpozij • Organizator: LANDEZINE Društvo za promocijo krajinske arhitekture • Govorci: Udo Weilacher (Tehniška univerza v Münchnu, Nemčija), Perry Lethlean (Taylor Culyty Lethlean, Avstralija), Olivier Phillippe (Agence Ter, Francija, Nemčija), H+N+S Landscape Architects (Nizozemska) ter drugi prejemniki nagrad LILA 2017

Na tokratnem mednarodnem simpoziju Landezine LIVE bodo svoj pogled na načrtovanje odprtih urbanih prostorov predstavili krajinski arhitekti in arhitekti iz Avstralije, Nizozemske, Belgije, Francije, Nemčije in Danske. V sklopu dogodka bo potekala tudi podelitev nagrad LILA – Landezine International Landscape Award 2017, nagrajeni pa bodo na predavanjih predstavljeni svoje projekte in oblikovalske procese. Podrobnosti o dogodku in nagrajenih so na voljo na [landezine.com/live](http://landezine.com/live).


Associated symposium • Coordinated by LANDEZINE Society for  
Promotion of Landscape Architecture, Ljubljana • Speakers:  
Udo Weialacher (Technische Universität München, Germany), Perry  
Lethlean (Taylor Cullity Lethlean, Australia), Olivier Philibert (Agence Ter,  
France), H+N+S Landscape Architects (The Netherlands)

and other winners of LILA 2017  
LANDEZINE LIVE  
Slovenska 18, Ljubljana  
13.00-20.00 – Old Power Station - Elektro Ljubljana  
Associated symposium • Coordinated by LANDEZINE Society for  
Promotion of Landscape Architecture, Ljubljana • Speakers:  
Udo Weialacher (Technische Universität München, Germany), Perry  
Lethlean (Taylor Cullity Lethlean, Australia), Olivier Philibert (Agence Ter,  
France), H+N+S Landscape Architects (The Netherlands)

More information: landezine.com/live

17.45 MAO lecture room  
TALES ONLY ARCHITECTURE CAN TELL  
Impulse talk, case study talk and discussion • Coordinated by Bureau N, Berlim • Speakers: Ludwing Engel, Victor Cano Ciborro (Architectura Subatferma) • Moderated by Stephan Redeker (Bureau N)

What is it that Bureau N has a communication agency does? They find, uncover and develop stories – stories in art, in design and in architecture. What is it that Future Architecture is looking for? It's looking for visionaries. Visionaries are storytellers. Are architects storytellers? Can architecture be a narrative? An impulse talk by Ludwing Engel, a futurologist and an expert in the field of architectural and urbanist storytelling, will open the event. This will be followed by a short case study demonstration by Bureau N and finally a discussion with Engel and two additional guests of the FA Festival.

19.00 WHAT IS ATTENTION ECONOMY? WHY SHOULD I CARE?  
Ljubljana • Speaker: James Taylor-Foster (ArchDaily)  
Lecture • Coordinated by Museum of Architecture and Design,

In this lecture James Taylor-Foster (Editor at Large, ArchDaily) will unpack the designed intention behind social sharing, online media and more broadly, the State of the Internet in 2017 – a reality both fascinating and disconcerting in equal measure.

20.00 INTERNET ENGAGEMENT AND METHODS OF SUBVERSION  
Panel discussion • Coordinated by Museum of Architecture and Design, Ljubljana • Speakers: Ethel Baranova Pohl and Desig, Ethel Baranova Pohl, Charles Broskoscik, and Matvez Celik (dpr-barcelona), Charles Broskoscik (Area.na), Matvez Celik (MAO) • Moderated by James Taylor-Foster (ArchDaily)

Following the lecture, a panel discussion between Taylor-Foster, Ethel Baranova Pohl, Charles Broskoscik, and Matvez Celik will present and discuss a collection of real-world projects and platforms that seek to subvert the status quo of online creation and consumption.

The curatorial concepts of recent exhibitions at the HDA were developed by the FA applicants Ingrid Sabatier-Schwarz and Stephan Schwarz in 2016 and by Ana Jelicic in 2017. Here they present their approach to selecting and assuming specific positions and to developing exhibitions in the framework of the FA initiative. In two years of FA the HDA has featured more than 60 emerging artists from all over the world whose course of two exhibitions and collateral events.

- Moderate

Publisizing Acts is the result of the “temporal office” experiment held in Pula, Croatia, 1-3 June, 2017, which was designed to produce instant, open-ended socio-political imaginaries about the city. The publication itself is conceived as a “social or institutionalizing object”, whose existence, nature and shape intrinsically refer to the exhibition. The presentation in Ljubljana serves as an occasion to think about further development of the initiative.

15.15 MAO court  
PUBLICATION  
of Architectural  
Presentation  
Kieselwetter

Faraway, So Close presents seven investigations through the concept of time. Acting in various territories across Slovenia, the biennial seeks out „low-intensity“ places in which to test the possibility of changing our notions of economic progress and which could work toward such fundamental aspirations as stability, community and a better future. By presenting the seven episodes and their interchange with local archives and broader paradigms, the book works to explore ways of changing the goals of design culture; of turning away from the urgent need to solve problems and instead opening up new frontiers for observation and experimentation.

14.30 FARAWAY,  
Publication  
and Design  
(curators of

Publications launch • Coordinated by Muzejum of Architecture and Design, Ljubljana • Speakers: Angela Rui and Maja Vardjan (curators of BIQ 25)

A critical discussion of measures, norms, standards and segregate bodies and behaviours. In the age of big data and a veritable multitude of statisticians, is it possible to configure a speculative cartography of our environment through architecture? Is it possible for architecture to upgrade its agency in the production and reproduction of invisible borders on bodies and in cities and territories; toward a hybrid, visible border?

• Speaker: Blanca Pujals • Moderated by Ethel Baraona Pohl  
Screening and discussion • Coordinated by dpr-barcelona (dpr-barcelona)

## 10.00 BODILY CARTOGRAPHIRES

This film documents a three-day workshop during which architects tried to transform the muddy corners of a run-down nineteenth-century estate into an attractive public space to encourage students and volunteers, were invited to design and carry out the integration of its residents. Four teams of architects assisted by students and volunteers, were invited to redesign urban spaces involving its residents and users.

• Moderator: Barbara Boscichio (Atelier delle Verdure) • Video screening • Coordinated by Museu de Arquitectura in Wroclaw • Speaker: Barbara Boscichio (Atelier delle Verdure) • Wroclaw • Moderator: Michał Duda (Museum of Architecture in Wroclaw)

Moderated by Michał Duda (Museum of Architecture in Wroclaw)

11.00 SHIFT '17: A TINY CHANGE MAKES THE DIFFERENCE

This film addresses the potential of temporary ("ephemeral") architecture through the work of the five teams invited for the Rome Biennale. The related topics treated here are many: temporality architecture in the context of temporary urbanism, the relation between art and society, and the relation between art/architecture institutions and communities. The talk will wind up with a slide show and video presenting the proposals of the teams and documenting the whole process of the project.

## 11.30 FOREVER EPHEMERAL

The talk addresses the potential of temporary ("ephemeral") architecture today, examined through the work of XXI Century Arts invited for the Rome Biennale. The related topics treated here are many: temporality architecture in the context of temporary urbanism, the relation between art and society, and the relation between art/architecture institutions and communities. The talk will wind up with a slide show and video presenting the proposals of the teams and documenting the whole process of the project.

• Moderator: Pippo Cirolla (MAXXI) • Speaker: Sebastian Ernst (Studio FAKT) (MAXXI), Rome • Coordinator: National Museum of XXI Century Arts

13.00 Lunch

its buildings and spaces, and proposals for new uses of the Arsenal.

form of projects aimed at long-term, step-by-step transformations of spatial development. The results produced planning suggestions in the Arsenal. They worked on both its "hard" and "soft" transformations in the Kiev to develop new spatial development scenarios for the Myzetskyy and curator Mirjam Niemeier ran a 6-day international workshop in and curators Victor Cano Cidoro, Fanil Kostourou, Adriana Pablos

### (CANactions)

- Speaker: Adriana Pablos • Moderated by Valentina Zotova
- Presentation / exhibition • Coordinated by CANactions, Kiev

## 09.30 RE-THINKING THE ARSENAL

with Opportunities for urban regeneration in Belgrade's periphery. Long-delicate question of the outlying areas around Belgrade, resulting from project. The group worked on their vision of the future for the ruins Kostourou all responded to the FA open call with the Activate Modern 2017, a group consisting of Dimitris Gratzopoulos, Effie Kasimati and Faní BINÁ presents their vision for the future of Belgrade's periphery, in looking at the many activities related to the FA event in Belgrade,

Kosec • Moderated by Danica Jovovic Prodanovic (BINÁ) Architectural Week (BINÁ) • Speakers: Fanil Kostourou, Millions of Participants and debate • Coordinated by Belgrade International Architecture Week (BINÁ) • Moderated by Danica Jovovic Prodanovic (BINÁ)

## 09.00 OPPORTUNITIES FOR URBAN REGENERATION IN BELGRADE'S PERIPHERY

Future Architecture platform leader Matvej Češlik, Museum of Architecture and Design, Oscillating between fact and fiction to discuss architecture and its future, this lively series of incisive interviews will focus on the relationships we generally have with our immediate everyday surroundings. Architects, urban activists and spatial thinkers will share their views on the ways we can celebrate the consciousness and unconscious ties that bind us to our environment.

- Moderator Mădălina Henriquez (Lisbon Architecture Triennale) • Coordinated by Lisbon Architecture Triennale • Reporters:

## 08.30-21.00 REPORTING FROM THE EDGE

REGISTRATION MAO lecture room Thursday, 28 September 2017 Notes

### REGISTRATION

Thursday, 28 September 2017

## INCLUSIVITY

Moderator:

Public spaces – as much as public buildings – constitute the collective memory of a place. Creating a successful public space therefore requires that the architect stimulate the collective imagination on several levels. On what level can an architectural proposal act – between existing universal public space typologies and specific cultural behaviours? Two architects from Russia – Plan Comun (Chile) and Kosmos Architects (Russia) – will present their research work behind the exhibition Forum Basel at S AM and discuss their methods with the moderator.

Architects • Moderated by Stephan Savio (S AM)

**TWO METHODS IN DIALOGUE**  
2 lectures and discussion • Coordinated by Swiss Architecture Museum (S AM), Basel • Speaker: Felipe De Ferrari and Kim Courreges (Plan Comun), Artem Kritaev (Kosmos)

**18.30 ENVISIONING PUBLIC SPACE WITHIN A GLOBAL CONTEXT:**  
Notes

## (KAF)

Festival (KAF), Prishtina • Speaker: Bencic Komlosi  
Pop-up grill debate • Coordinated by Kosovo Architecture Festival (KAF), Prishtina • Moderator: Bekim Ramku

The pop-up grill debate on inclusivity invites everyone to be part of an informal discussion on inclusivity of minorities in urban areas. You can be an amateur, a professional, a student, a single parent, a minority, a grandparent or even an „expert“! Feel free to join our debate and please don't hesitate to bring some food to put on the grill and/or some drinks to share with the other event participants! Sharing is caring!

09.00 MAO	<p><b>FARAWAY, SO CLOSE - 25<sup>th</sup> BIENNALE OF DESIGN</b></p> <p>The guided tour will provide a detailed insight into the working process of individual groups, in the thinking of the authors, curators and other experts and creators of this year's Biennale.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Curator of BI0 25</p>
10.15 MAO*	<p><b>BIO 25 LOCAL INSTALLATIONS</b></p> <p>The guided tour will provide a detailed insight into the working process of individual groups, in the thinking of the authors, curators and other experts and creators of this year's Biennale.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Curator of BI0 25</p>
11.00 MAO*	<p><b>COMMON PLACES</b></p> <p>The guided tour of the museum exhibition will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
11.00 MAO*	<p><b>BIOPLARCH</b></p> <p>The guided tour of the museum exhibition will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
11.00 MAO*	<p><b>TERRITORY, WATER AND ARCHITECTURE</b></p> <p>The guided tour of the museum exhibition will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
16.00 MAO room	<p><b>PRESENTATION</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
16.00 MAO	<p><b>MAO lecture room</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
16.00 MAO	<p><b>TERRIOTRY, WATER AND ARCHITECTURE</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
16.00 MAO	<p><b>PRESENTATION</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
17.00 Coffee break	<p><b>17.00 Coffee break</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>
17.30 FUTURE ARCHITECTURE WORKSHOP OUTCOMES	<p><b>17.30 FUTURE ARCHITECTURE WORKSHOP OUTCOMES</b></p> <p>The presentation will be followed by a visit to two Biennial locations – the Major's Cave near Grosuplje, and Kočevje, where we will look at the work of the Underground Release and Occupying Woods episodes.</p> <p>Design, Ljubljana • Guided tour • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Comun), Maja Vrdjan (curator of BI0 25)</p>

COMMON PLACES  
Workshop — Day 1 • Coordinated by Museum of Architecture and Design, Ljubljana • Tutors: Felipe De Ferrari and Kim Courreges (Plan Commu)

The workshop will deal with public spaces in Ljubljana's modernist neighbourhoods. Participants will deal with the question of how to build, encourage and reinforce different uses of public space, and will create their own specific relationship with the surroundings. Attendees will develop proposals aimed at upgrading abandoned and underused public spaces in the city's neighbourhoods.

11.00 MAO\*  
BIOPLAUCH  
Workshop — Day 2 • Coordinated by Polis University, Tirana • Tutor: Esen Gökköge Ozdamar

ALBANIAN UNIVERSE. DESIGN BETWEEN VACUUM AND ENERGY  
Exhibition opening and talk • Curated by: Besnik Aliaj & Antonino Di Ramo • Coordinated by Polis University, Tirana • Speaker: Dr. Besnik Aliaj (Rector of Polis University)  
• Moderated by Saimir Kristo (Vice Dean of Polis University)

Despite its tormented history, the "Albania of today" finds itself undergoing rapid and widespread change. By the same token, it's a compelling invitation for any number of reasons to get to better know Albanian society, become familiar with its hopes and ambitions. Balkans, together with its founding entity Co-PLAN, institute for Habitat Development, here introduce some reflection on the subject of design after design based on the Albanian context of the past two decades.

- Tutor: Esen Gökge Ozdamar
- Workshop — Day 1 • Coordinated by Polis University, Tirana

The Bioplach workshop will be developed for participants at all levels, from architecture, design and other disciplines, and will provide hands-on experience to better understand material sensation as well as the nature of bioplastic perception at different levels, from research to understand haptic perception at different levels, from work-based production. Learn and develop design processes, work with bio-based materials and transform them into haptic surfaces, investigate issues related to sustainability and identify "new" materials for a greener, more sustainable future.

- \* Exact location to be announced.

Participatory sensory-oriented workshop • Coordinated by  
Copenhagen Architecture Festival • Tutor: Anja Humljan  
(The Urban Yoga) • Guide: Natalija Lapajne (MIAO curator)  
At this 4-hour workshop you will use your senses and mindful  
meditation in motion to experience a whole new world of architecture.  
Touch is the foundation of our senses. By manipulating, inhaling,  
listening, and tasting we will uncover the sensual side of architecture,  
which we all too easily overlook. With a little practice mindful  
meditation can elevate your concentration, help elucidate your  
thoughts, and give you a richer experience of space. All of this serves  
to inform innovative approaches to architecture and design.

Friday, 22 September

This year Design Biotope is challenging the perception that inhabitants of the city of Ljubljana have a negative attitude towards their own city and works to change perspectives on what it was, what it is, and what it could be. These challenges have been tackled by Future Architecture participants: Jussos Koponen, Jonatan Hilden, Shareen Elnaschie, Kimberly Pelefrosky and Paolo Patelli. Design Biotope is a platform for experimentation and discussion that explores the problem-solving and trans-disciplinary nature of design.

- Tutors: Jussos Koponen and Jonatan Hilden (Koponen+Hilden), Shareen Elnaschie and Kimberly Pelefrosky (Office of Displaced Designers), and Paolo Patelli in collaboration with Servis 8


MUZEJ ZA ARHITEKTURO  
IN OBLIKOVANJE  
MUSEUM OF  
ARCHITECTURE AND DESIGN

All rights reserved.  
© Museum of Architecture and Design and authors.

futurearchitectureplatform.org

Supported by: MAO, ERSTE Foundation, Radio Student, Architectural  
Faculty, University of Šibenik, Croatia

10.00-16.00 — MAO lecture room	ON POWER IN ARCHITECTURE / A MATERIALIST PERSPECTIVE Associated symposium • Conceived and organised by Igor Zabel Association for Culture and Theory in collaboration with Matejka Kuri • Speakers: Mladen Dolac, Hilde Heynen, Teresa Stoppani, Sven-Olov Wallensteijn
10.00 MATEJKA KURIR	Architectural manifesto as both its representation and its manifestation tools of power, functioning as both its representation and its manifestation tools to facilitate a critical discussion on the topic. The symposium aims to within the public and the private realm. While bringing thinkers and practitioners together to propose concepts to reflect on the intertwined relation between power and architecture. The lectures will focus mainly on phiosophers and theoreticians from a materialist background (Tzoni, Tafuri, Adorno, Foucault, Freud, etc.), and will start from a selected architectural case study.
10.15 HILDE HEYNEN	Opening remarks On Power in Architecture Architectural, Power, Embodiment
11.15 TERESA STOPPANI	Manfredo Tafuri: Progetto storico (the historical project) as Political Project
12.15 Discussion with Hilde Heynen and Teresa Stoppani	
12.45 Break	
13.30 MLADEN DOLAC	Power and the Architectural Unconscious
14.30 SVEN-OLOV WALLENSTEIN	Foucault and the Spatialization of Power
15.30 Discussion with Mladen Dolac and Sven-Olov Wallensteijn	

FUTURURE ARCHITECTURE PLATFORM  
Coordinating entity  
Muzej za arhitekturo in oblikovanje, Ljubljana (SI)

Members  
Bureau N, Berlin (DE)  
Muzeum of Architecture in Wroclaw (PL)  
Belgrade International Architecture Week (SR)  
CANactions, Kiev (UA)  
Design Biotope, Ljubljana (SI)  
dr-barcelona (ES)  
House of Architecture, Graz (AT)  
Lisbon Architecture Week, Plovdiv (BG)  
MAXXI - National Museum of XXI Century Arts, Rome (IT)  
One Architecture Week, Triennale (PT)  
Tirana Architecture Week (AL)  
Drustvo arhitekata Istre - Società architettoni della Istra, Pula (HR)

Associates  
GlobeNet Foundation, Lisbon (PT)  
Forecast, Berlin (DE)  
Swiss Architecture Museum, Basel (CH)  
Prishitima Architecture Week (RKS)

Friends  
Dezeen Jobs  
ARTS THREE  
Culture Agora  
All rights reserved.  
© Museum of Architecture and Design and authors.

MUZEJ ZA ARHITEKTURO  
IN OBLIKOVANJE  
MUSEUM OF  
ARCHITECTURE AND DESIGN

FUTURURE ARCHITECTURE PLATFORM

# THE WALLS DOWN

BREAKING

20.-30.9.

Festival 2017

Architecture

Future

Co-funded by the  
Creative Europe Programme  
of the European Union

