

CREATIVITY and REALITY

THE ART OF BUILDING FUTURE CITIES

P R O C E E D I N G S

Edizioni Nuova Cultura

Architecture and Construction Ph.D. DRACo | Dottorato di Ricerca in Architettura e Costruzione
Coordinator Dina Nencini

Quadem two | Proceedings of *1st IConA International Conference on Architecture*
“Creativity and Reality. The art of building future cities”
with the sponsorship of DRACo | Dottorato di Ricerca in Architettura e Costruzione

1st IConA
International Conference on Architecture
“Creativity and Reality. The art of building future cities”
December 18-19 2019, Rome, Piazza Borghese 9
www.iconaconference.com
organization@iconaconference.com

Organizing Committee
Francesca Addario
Enrico Marani
Alessandro Oltremarini
Giorgio Quintiliani

Copyright © 2020 Edizioni Nuova Cultura - Roma
ISBN: 9788833653112

Dottorato di Ricerca in Architettura e Costruzione
Dipartimento di Architettura e Progetto
Sapienza Università di Roma

1st ICONA

International Conference on Architecture
December 18-19 2019 | Rome

CREATIVITY and REALITY
The art of building *future* cities

edited by

Orazio Carpenzano | Alessandra Capanna
Anna Irene Del Monaco | Francesco Menegatti
Tomaso Monestiroli | Dina Nencini

Editorial Coordination

Francesca Addario | Alessandro Oltremarini

Curators

Orazio Carpenzano (*Director of DIAP, Sapienza Università di Roma*)
Alessandra Capanna, Anna Irene Del Monaco, Dina Nencini
(*Sapienza Università di Roma*)
Francesco Menegatti, Tomaso Monestiroli (*Politecnico di Milano*)

Organizing Committee

Francesca Addario, Enrico Marani, Alessandro Oltremarini,
Giorgio Quintiliani (*Sapienza Università di Roma*)

Honour Committee

Maria Argenti (*Sapienza Università di Roma*)
Carmen Andriani (*Università degli Studi di Genova*)
Lucio Valerio Barbera (*Sapienza Università di Roma*)
Alessandra Capuano (*Sapienza Università di Roma*)
Daniel Comsa (*Ion Mincu University of Architecture and Urbanism UAUIM*)
Armando Dal Fabbro (*Università IUAV di Venezia*)
Alberto Ferlenga (*Università IUAV di Venezia*)
Cherubino Gambardella (*Università degli Studi della Campania L. Vanvitelli*)
Liu Jian (*Tsinghua University of Beijing*)
Martha Kohen (*SoA DCP University of Florida*)
Jean-François Lejeune (*University of Miami School of Architecture*)
Gino Malacarne (*Università di Bologna*)
Bruno Messina (*Università degli Studi di Catania*)
Carlo Moccia (*Politecnico di Bari*)
John Murphy (*University of Texas San Antonio*)
Raffaella Neri (*Politecnico di Milano*)
Margherita Petranzan (*Director of Anfione e Zeto. Rivista di architettura e arti*)
Wendy Pullan (*University of Cambridge*)
Franco Purini (*Sapienza Università di Roma*)
Matteo Robiglio (*Politecnico di Torino*)
Piero Ostilio Rossi (*Sapienza Università di Roma*)
Xing Ruan (*Shanghai Jiao Tong University, UNSW Sydney*)
Brent D. Ryan (*Massachusetts Institute of Technology, Cambridge*)
Antonino Saggio (*Sapienza Università di Roma*)
Andrea Sciascia (*Università degli Studi di Palermo*)
Ilaria Valente (*Politecnico di Milano*)

Scientific Committee

Matteo Agnoletto (*Università di Bologna*)
Giulio Massimo Barazzetta (*Politecnico di Milano*)
Bruno Bonomo (*Sapienza Università di Roma*)
Renato Capozzi (*Università degli Studi di Napoli Federico II*)
Domenico Chizzoniti (*Politecnico di Milano*)
Nancy M. Clark (*School of Architecture University of Florida*)
Alessandra Criconia (*Sapienza Università di Roma*)
Sedef Doganer (*University of Texas San Antonio*)
Massimo Faiferri (*Università degli Studi di Sassari*)
Paola Favaro (*UNSW Sydney*)
Luisa Ferro (*Politecnico di Milano*)
Antonella Gallo (*Università IUAV di Venezia*)
Paolo Genovese (*Tianjin University*)
Anna Giovannelli (*Sapienza Università di Roma*)
Cristina Imbroglini (*Sapienza Università di Roma*)
Mohammad Arif Kamal (*Aligarh Muslim University*)
Martina Landsberger (*Politecnico di Milano*)
Vincenzo Latina (*Università degli Studi di Catania*)
Angela Lombardi (*University of Texas San Antonio*)
Giovanni Marras (*Università IUAV di Venezia*)
Marco Mannino (*Università Mediterranea di Reggio Calabria*)
Marina Mihaila (*Ion Mincu University of Architecture and Urbanism UAUIM*)
Antonello Monaco (*Sapienza Università di Roma*)
Pisana Posocco (*Sapienza Università di Roma*)
Enrico Prandi (*Università degli Studi di Parma*)
Sara Protasoni (*Politecnico di Milano*)
Manuela Raitano (*Sapienza Università di Roma*)
Antonio Vito Riondino (*Politecnico di Bari*)
Antonello Russo (*Università Mediterranea di Reggio Calabria*)
Nicola Santopuoli (*Sapienza Università di Roma*)
Leone Spita (*Sapienza Università di Roma*)
Fabrizio Toppetti (*Sapienza Università di Roma*)
Ettore Vadini (*Università degli Studi della Basilicata*)
Federica Visconti (*Università degli Studi di Napoli Federico II*)
Shaoming Lu (*Shanghai Jiao Tong University*)
Zhou Zhengxu (*Tsinghua University of Beijing*)

Institutions

A.A.School of London, United Kingdom
Aarhus School of Architecture, Denmark
Abdullah Gul University, Kayseri, Turkey
Abia State University, Uturu, Nigeria
Bahauddin Zakariya University, Multa, Pakistan
Copenhagen Business School, Denmark
École Polytechnique Fédérale de Lausanne, Svitzerland
ENA Rabat, Morocco
FAUP, Portogallo
GUTech Halban, Oman
Instituto Superior Manuel Teixeira Gomes, Portugal
Intercultura Consult, Bulgaria
Ion Mincu University of Architecture and Urbanism, Bucharest, Romania
Islamic University of Indonesia, Indonesia
Keio University, Japan
Khalifa University, Masdar Campus, United Arab Emirates
KTH Royal Institute of Technology, Stockholm
Lodz University of Technology, Poland
Ministry of Cultural Heritage and Activities, Italy
Özyeğin University, Turkey
Politecnico di Bari, Italy
Politecnico di Milano, Italy
Politecnico di Torino, Italy
Sapienza Università di Roma, Italy
Shanghai Jiao Tong University, China
Tianjin University, China
Tsinghua University, China
Uganda Martyrs University, Nkozi, Uganda
Universidad de Lima, Perù
Universidad San Francisco de Quito, Ecuador
Università degli Studi della Basilicata, Italy
Università degli Studi di Brescia, Italy
Università degli Studi di Cagliari, Italy
Università degli Studi di Firenze, Italy
Università degli Studi di Napoli Federico II, Italy
Università degli Studi di Pavia, Italy

Università degli Studi di Sassari, Italy
Università degli Studi di Trieste, Italy
Università della Calabria, Italy
Università di Bologna, Italy
Università di Padova, Italy
Università di Pisa, Italy
Università IUAV di Venezia, Italy
Università Mediterranea di Reggio Calabria, Italy
Università Politecnica delle Marche, Italy
University of Arts, Tîrgu-Mureş, Romania
University of Brighton, United Kingdom
University of Texas, San Antonio, USA
University of the West of England, United Kingdom
Xi'an Jiaotong Liverpool Universirty, China

CONFERENCE PROGRAM

DAY ONE | 18 december

PLENARY SESSION CREATIVITY AND REALITY

Opening Ceremony **Anna Maria Giovenale**
Dean of Faculty of Architecture, Sapienza University of Rome

Opening Speech **Orazio Carpenzano**
Director of Department of Architecture and Design, Sapienza University of Rome

Lectures **GIORGIO DE RITA** *Secretary General of CENSIS*

MARC AUGÉ *Ethnologist and anthropologist*

Interlude *speaker* **Anna Irene Del Monaco** *IConA Curator*

Lectures **RUBEN OTERO** *Drucker Arquitetos Associados | Brazil*

JOSHUA BOLCHOVER *Rufwork Architects | China*

Discussant **Alessandra Capanna** *IConA Curator*

1st PARALLEL TABLES *PT 1.1 | PT 1.2 | PT 1.3*

DAY TWO | 19 december

2nd PARALLEL TABLES PT 2.1 | PT 2.2 | PT 2.3 | PT 2.4

PLENARY SESSION THE ART OF BUILDING FUTURE CITIES

Renato Masiani

Senior Deputy Rector, Sapienza University of Rome

Lecture

LUCIANO VIOLANTE *Judge, Politician and Academic*

Round Table

speaker **Dina Nencini** *ICoNA Curator*

Giovanni Maria Flick *Jurist, Politician and Academic*

Orazio Carpenzano *Director of DIAP*

Margherita Petranzan *Director of Anfione e Zeto*

Franco Purini *Emeritus Professor Sapienza*

Lucio Valerio Barbera *Full Professor Sapienza*

Alessandra Capuano *Director of PhD School*

Antonino Saggio *Full Professor Sapienza*

PLENARY SESSION CREATIVITY AND REALITY

speaker **Francesco Menegatti** *ICoNA Curator*

Lectures

PIER VITTORIO AURELI *(Dogma: Aureli + Tattara)*

RAFFAELLA NERI *Full Professor Politecnico of Milan*

Final Round Table

speakers **Alessandra Capanna** and **Dina Nencini** + *All Chairs of Parallel Tables*

Closing Speech

Orazio Carpenzano *Director of DIAP, Sapienza University of Rome*

Abstract Selected:
158 Authors
121 Contributions
51 Institutions

Abstract Received:
252 Authors
196 Contributions
73 Institutions

drawing by
Luigi Savio
Margagliotta

INDEX

x ***Opening***

- XII Creativity and reality.
The project and the eternal becoming of Rome
Orazio Carpenzano
- XX City Makers and Culture Industry.
Supply and Demand for contemporary architects
Anna Irene Del Monaco

XLVI ***Lectures***

- XLVIII An apparent paradox
Marc Augé
- LII Future, creativity, technology and ethics
Giorgio De Rita
- LX Creonte's apology
Luciano Violante
- LXX Cities, globalization and pandemic
Giovanni Maria Flick
- LXXXVIII The art of building future cities
Round Table

CXLII ***Full papers***

- XXX Creativity and reality. The row form in architecture
Francesco Menegatti
- XXXVI Creativity and memory
Tomaso Monestiroli
- XL Creativity and Reality. A way of resistance
Dina Nencini
- CII Platforms: architecture and the use of the round
Pier Vittorio Aureli and Martino Tattara
- CX Incremental Urbanism: Ulaanbaatar's Ger Districts
Joshua Bolchover and John Lin
- CXXVI Three urban projects. Tribute to Antonio Monestiroli
Raffaella Neri
- CXXXVI Working in vulnerables areas
Ruben Otero

FULL PAPERS

FORMAL ART AUTONOMY VISION MEMORIES FORM POLICIES
 INFORMAL ARTEFACT HETERONOMY REALITY PLACES STRUCTURE RULES

- 12 | Eutopias. The art of building future cities
Francesca Addario
- 20 | Near Futurists' Alliance:
 'Experimental Realisms' in/of design pedagogy
Gemma Elizabeth Barton
- 28 | *Memory and time in the process of rewriting the existing*
Rosalba Belibani
- 34 | Urban hybrid open spaces;
 a new vision for soil use in Milan
Carlo Berizzi
- 42 | Tradition or contradiction: dialogue or rupture?
Ana Bordalo, Ana Paula Rainha
- 46 | Between typology and morphology.
 On the use of models in architectural composition
Alessandro Camiz
- 54 | Form | Shapeless forms
Renato Capozzi
- 62 | The pipes are back. Berlin 30 years later
Roberto Cherubini
- 68 | Vision versus reality in designing process
 of Romanian Pavilion for Dubai Expo 2020
Daniel Comsa
- 74 | Singularity/Complexity.
 The "city within the city" by Oswald Mathias Ungers
Vincenzo D'Abramo
- 82 | A matter of distance
Andrea D'Urzo
- 86 | The research of the form in the construction of the contemporary city
Ermelinda Di Chiara
- 92 | Participatory projects in BIM using AR and VR
Endriol Doko
- 98 | Spatial quality analysis of Anshan Road Street
 in Tianjin based on spatial syntax
Zimeng Dong, Hanyu Xiao
- 110 | My home, my 'favela'. Analyzing and discussing
 the architecture of Rocinha favela using sequential art
Cristina Gentiana Dumitrascu
- 118 | The urban form and its husbandful structure.
 The case of the ancient city of Herculaneum
Roberta Esposito
- 124 | Communicating scientific knowledge
Massimo Faifferri, Samanta Bartocci, Lino Cabras, Fabrizio Pusceddu
- 130 | Tracing the borders of the ancient city: the case study of Seville walls
Angela Fiorelli
- 138 | Total control and spontaneous processes. Two antithetical
 contemporary utopias as means of imagining the future cities
Alessia Gallo
- 144 | Children's Poles 0-14. A case of study and experimentation:
 IC Simonetta Salacone at Casilino 23
Carla Ghezzi

- 152 | The iconic Whitney.
Stories of a (im)possible manipulation
of the Breuer's Museum of American Art
Anna Giovannelli
- 158 | Walls and gates in contemporary chinese cities:
the undeniable reality in future city image
Badiaa Hamama
- 166 | Vague memory, poor imagination;
what happened to urbanism of the 21st-century sprawl
Arian Heidari Afshari
- 172 | Authorialism: the "desease" of visionariness
Francesca Iarrusso
- 178 | The memory of space in found constructions;
experience versus interpretation
Kaltrina Jashanica
- 184 | The architecture of the japanese city:
cultural perceptions of memory and place
Yao Ji
- 192 | Same origin, different outcome – case study
on salt settlements of Ocna Sibiu and Ocna Mureş
Ferenc Kovacs
- 200 | The role of green systems in the development
of the industrial city in central Poland in the 19th and today
Tomasz Michał Kroc
- 206 | The Infinite City.
Vision and Reality in Ivan Leonidov's Urban Designs
Luca Lanini
- 214 | Images and narratives shaping the chinese city-scape
Silvia Lanteri, Monica Naso
- 222 | Memories of places.
Creativity and reality through the travel experience
Sasha Londono, Juan Pablo Galvez
- 228 | Architecture and Cold War in Italy:
creative processes and possible contaminations
Olivia Longo
- 236 | Reality and vision in a steel and hemp design research project
Roberta Lucente
- 244 | Urban regeneration and creativity in south Italy
Ina Macaione
- 252 | The 'post-digital' in architecture
Guglielmo Malizia
- 258 | The art of discerning the orizon
Marco Mannino
- 264 | Poles of integration
in the schools of the roman suburbs
Enrico Marani, Carla Ghezzi, Giorgio Quintiliani, Rosanna Labalestra
- 270 | The rhetoric of the real in the contemporary city
Edoardo Marchese
- 278 | The rooting of the tall building to the contemporary city
Luigi Savio Margagliotta
- 286 | Architecture and urban form.
For a critical reconstruction of the old town of Mosul
Flavio Menici
- 294 | Between permanence and obsolescence:
the actuality of the ephemeral
Ambra Migliorisi
- 300 | "The Old City is always new".
Creativity and reality in the urban restoration
of the reconstructed German city
Andreina Milan
- 308 | Informality in Egypt: rethinking resiliency
in vulnerable communities
Aya Mohanna

- 316 | Structure vs. Form. Toward an Open Architecture
Antonello Monaco
- 322 | From ready-made to the diagram.
Interactions between art and contemporary design
Federica Morgia
- 330 | Cafeteria after lunch.
Four episodes of informal education in Chile and Argentina
Marco Moro
- 338 | Contemporary architectural design in heritage:
creativity vs reality
Bahia Nouh
- 344 | Hypothesis for an autopoietic modernity
Alessandro Oltremarini
- 352 | Rome. Municipio I: the critical reading of the urban fabric
and of educational specialized building used as a design tool
Cinzia Paciolla
- 358 | Ludovico Quaroni's spatial grid in Prato. Cities and open forms
Caterina Padoa Schioppa, Luca Porqueddu
- 368 | Vision to inhabit the reality of tomorrow
Teresa Pagano
- 374 | Finding optimum geometry for utilizing the light for future architectural
designs, based on plant architecture and sunlight capture performance
Semra Pakdemirli, Wenjun Ma
- 382 | Artistic approaches for new urban design
Anna Lisa Pecora
- 390 | Hendricus Theodorus Wijdeveld.
Visions of a new Amsterdam
Enrico Pietrogrande, Alessandro Dalla Caneva
- 398 | Public Realm = Public Space?
How the uses of public space define and transform urban space
Greta Pitanti
- 406 | Architectural remembrances
Sergio Policaro
- 412 | Placemaking architecture in post-socialist cities
Laura Corina Popa-Florea, Alexandra Afrasinei
- 420 | Monumental ground.
Infrastructure, construction sites, landscape
Chiara Pradel
- 428 | The places of work of the twentieth century.
Between memory and invention
Francesco Paolo Protomastro
- 436 | Contemporary architecture: symbol or role?
Alessandra Pusceddu
- 442 | Representation and Simulation
Giorgio Quintiliani
- 450 | Autonomy and heteronomy in italian architecture
Manuela Raitano
- 456 | Memory of architecture as design approach.
Building a new exhibition and office building in China
Riccardo Renzi
- 464 | For an architecture of questioning
Antonio Vito Riondino
- 472 | City as a cultural document, memory
as a critical exercise of the essential
Giuseppe Francesco Rociola
- 480 | Between monuments rediscovering and urban values,
the creativity as a design tool
Michele Roda
- 488 | The architecture of exception within and counter to the Belt and
Road Initiative: an exploration of the zone camouflaging language
from Khorgos to Lazika
Valentina Rodani

- 496 | Space and matter. A solid void for a weak monumentality
Antonello Russo
- 504 | Heterotopias in contemporary architecture: a case study analysis
Amra Salihbegovic
- 512 | Memory: changes and opportunities.
Urban and territorial changes in the case study of Fiuggi
Guendalina Salimei, Pina Ciotoli, Anna Riciputo
- 520 | The crisis of the relationship between structure and form
as crisis of the city
Cristian Sammarco
- 528 | Potenza. Windows on a vertical city
Mariangela Ludovica Santarsiero
- 536 | A new Silent Spring.
The creation of an autonomy of women's thinking
in the project of open space and urban landscape
Donatella Scatena
- 544 | Reality built and Creativity designed. Urban morphology
as a guide to the transformation process of the 21st century city
Francesco Scattino
- 548 | Land use transition between planned and spontaneous development.
Comparing patterns of change in two rural settlement
of Fujian province
Gerardo Semprebon, Wenjun Ma, Luca Maria Francesco Fabris
- 556 | Architecture and Reconstruction. A precarious balance
between memory, places and design strategies
Giulia Setti
- 564 | Architectural enigmas: the imaginary between myth and reality
in modern and contemporary icons
Francesca Sibilio
- 572 | Place, materials and proportions:
from a sensory architecture to an essential one
Gianpaola Spirito
- 580 | The evolution of the spatial form of traditional settlements
under the influence of the construction of national new district
and its sociological influence: a case study in Xiongan New Area, China
Mingzhu Tang
- 588 | The future beyond Matera 2019
Ettore Vadini
- 596 | Learning from Informality. Creativity interventions and appropriation
strategies
Nilda Maria Valentin, Cristina Dreifuss Serrano
- 604 | Anphi-nomy: a creative relationship between cities and heterotopias
Giovangiuseppe Vannelli, Piero Zizzania
- 612 | The structure of the city. Living and dwelling form
Federica Visconti
- 620 | Form vs Figure / Grammatical vs Rhetorical.
Pavel Janák's Architectural Language
Qi Wang
- 628 | Lifestyle as heritage: a methodology for visualizing
the space-activity relationship in rural China
Glen Wash
- 634 | Adaptive governance of heritage community.
Research on the gothic neighborhood in Barcelona
Qiuyin Xu, Tianjie Zhang
- 644 | Research on the influencing factors of the interface characteristics
of commercial pedestrian street on the activity of walking users.
Take Barcelona's Plaza Catalonia as an example
Xinyu Yuan, Yike Hu
- 652 | Boundary or connection? Study on morphological characteristics
and functions of the boundary roads in Tianjin, China
Yuwei Zhang, Xiao Yang, Jiaqi Wu

Space and matter. A solid void for a weak monumentality

Antonello Russo: antonello.russo@unirc.it
Università Mediterranea di Reggio Calabria, Italy

architecture and construction | tectonics | iconic massiveness | space-measure-structure

ABSTRACT

Following this essay one can say that the immaterial icon of the building perpetuated over the last three decades, characterized by a shiny and evanescent materiality, seems to re-reflect a deep tiredness today, featuring an increasingly rapid obsolescence of its image. As a result, there is a need for a major review of the interpretation process of the requests coming from the market and geared toward a new exegesis of the tectonic detail for a formal and material interpretation of the soundness of a financial system looking for validation. This condition, while proposing a healthy come-back toward a conscious control of the tectonic dimension of the building, re-interprets, in its typological and topological definition, an unexpected importance of the Italian tradition which has always featured an approach to composition with a directness of the tectonic detail associated with a consideration on material facts and a thoughtful measure of its inner consciousness as contents carrying a poetic nature. Such assumptions, reiterating the future end of the liquid anti-material evanescence of the building, today the prevailing expression of large Eastern numbers, when interpreting the demand for a strong compactness of the economic dimension, revalue the formal and constructive statutes of the local Western Latin area. It follows that the theoretical and physical soundness of the Modern, the liquidity of the “post-modern condition”, the free evaporation from increasingly recurring to the contemporary aesthetics of disappearance, in characterizing the evolution of the entropy of architectural matter, entail a cyclical return to the solid state of matter outlining in sculptural massiveness of the building, the basic assumption of the research around the terms Structure and Form in architecture. To paraphrase the title of an essay by Franco Purini of a few years ago envisioning the return to a solidity of the building, there appear on the horizon important news that have been expected for some time that define precisely in a new mono-materiality and in a more intrinsic relationship to art, particularly sculpture, the theoretical assumption of contemporary language. In this context the space between things is assumed as an active subject. It configures the positioning of a presence aimed at reverberating, in the whole organic of a composition, an icastic dimension.

Foreword

The topics covered in this essay aim to offer a reflection around the terms *Structure* and *Form* in architecture to recognize a *change in status* of the languages and tectonic dimension of the construction matching a change in both physical and conceptual *density* of the matter. By narrowing down the reflection to the evolutions of modernity and analysing the twentieth century as a time in which important achievements influenced the contemporary architectural production, one can draw a model time line of the evolution of the relationship between the two terms which, by connecting to the evolution with an entropic nature, is characterized by a consequent and copious waste of energy.

Density of the modern

The connection of the terms *Structure* [lat. *structura*, der. of *struere* “build, pile”] and *Form*, [from lat. *Fōrma*, which is the external appearance of a body, object or any of its representation] while referring to the integral procedure of the building, to its appearance and material dimension, expresses a reflexion on the match and consequentiality of architecture-building combination as it involves the syntactical processes of architectural composition. From the ideas of Gottfried Semper, revisited by Kenneth Frampton in his studies (Frampton, K., 1999), it is possible to see two fundamental developments in the syntactical proceedings of architectural composition: one connected to a *trilithic idea* of construction, in line with a *tectonic* procedure concerning the Greek archetype and a second one relative to a *massive* dimension in line with a *stereotomic* principle peculiar to Roman architecture (Messina, B., 2008). The attention towards a coherent consequentiality between the structural dimension, understood as the primary fabric, and the formal establishment of an object, features in architecture the subject specific of the Modern movement masters who fuelled the trial on the use of new techniques and new materials in the first half of the 20th century. Starting from the prototype of *la maison domino* proposed by Le Corbusier in 1914, one can see in the modern movement an obvious connection between a structural detail, provided through the testing of serial use of the reinforced concrete framework, and *the shape of the building*, given by the recurring construction *box* of the living unit. It follows an urban model that re-interprets the city as a logical arrangement of *parts* arranged according to the functions of *living, working, moving and entertainment*, as a legible overview of the serial reproduction process of an assembly line. Encoded in the *Athens Charter* of 1942 the model of the Modern city defines the monofunctional compartmentalization of urban areas a compositional deployment that imposes its rules to the scale of the building.

The Italian situation

In the path of the avant-garde that found their European centre of gravity in the axis initiated by Dutch neoplasticism in the early decades of the twentieth century, from the Bauhaus school’s operational methodology and by the a-scale visions of Swiss French *Le Corbusier*- a side note is the Italian situation that, in the very relationship between *structure* and *form* acknowledges its own history as a mediation link between *wood/elastic* interpretations of Nordic countries and the *plastic/concrete* matrix of Latin areas in the Mediterranean. In the early decades of the twentieth century the rhetoric of the articles in *Gruppo7*, published in “Rassegna Italiana” between 1926 and 1927, defines the margins of an original linguistic outcome of the building that makes the relationship between a settlement matrix, structure and space the information forming an autonomous and recognizable identity. In this context takes an important place the production of Adalberto Libera who, as founder and leader of the Rome-based *school*, invested most of his energy into the formal and linguistic variation of the public building.

Fig. 1

*Adalberto Libera,
Palazzo dei
Ricevimenti e
dei Congressi
all'E42, Roma,
1937/57*

Fig. 2

*Daniel Libeskind,
Padiglione
Vanke, Milano,
Italia 2015*

The Palazzo dei Ricevimenti e dei Congressi in the EUR area in Rome (1937-57) outlines the statutory traits of an Italian metric that recognizes the syntactical outcome of a base *idea-shape* of the building (Ciucci, G., 1989). The clarity of its landscape choices immediately outlines the expressing of the interconnection between close volumes that associate to an immediate recognition of the tectonic logic a significant complexity of its internal spaces. In the same year, in Milan, the work by Giuseppe Terragni also focussed to express an original reflection on the *public building* as an Italian contribution to the growing debate around issues of statutory questions concerning the modern language. In 1933 the *Casa del Fascio* of Como stands as the alter-ego to the creation of Le Corbusier's *five points* listed a few years earlier in the *manifesto* of the villa Savoie in Poissy. Well rooted to the ground, characterized by a layout organised by a rigorous structure framed by several openings on each side, by an internal space wrapped around a double-height hall, covered with a roof terrace, the white *box* in Como used the stratification contrasting the different-height horizontal beams to decline an *additional* process that outlines the reiteration of the span the introduction of unexpected changes that subvert the metric rule of the building (Eisenman P., 2004). In the work of Giuseppe Terragni the declination of the structural frame outlines a very personal interpretation of the relationship between *structure* and *form* by animating the outcomes of a poetics that characterizes the outlook for the competition for the *Palace of the Littorio* (1934), the various drafts of the projects for the *New headquarters of the Brera Academy* (1935-1940), the achievements of the *Sant'Elia Pre-school* (1936) and the *Casa Giuliani Frigerio* (1939-1940). The connection between the structural matrix and the formal dimension entirely marks the work of Luigi Moretti both in his prewar Euclidean works and in the plastic evolutions of its production after World War II. The space inside *Casa delle Armi* in Rome (1933-1937) embodies the monumental nature of public buildings through the juxtaposition of two standalone volumes, the library and the fencing hall. In a brief classification that can be defined as *classics* of construction, plastic-material details reveal the most expressionist evolutions of its postwar production that see the complex of the *Boniface VIII Spa in Fiuggi* (1964-1965) an explicit and eloquent manifest.

- *Structure and form in the Italian post-war debate*

In Italy the question of buildings, in the decades following the war was characterized by a marked reduction of monumental outbursts, guilty of being the means to support dictatorial power. In this context the work of designers working to use structural assessment to find the key to an interpretation of the linguistic dimension of construction, outlines in Europe a new variation of the relationship between the terms *structure* and *form*. It follows a line of research that sees the trials by Pier Luigi Nervi, by Riccardo Morandi, Carlo Cestelli Guidi, Sergio Musmeci, Silvano Zorzi the central data of a debate on the expression potential of reinforced concrete in both its traditional application and that as *prestressed concrete*. In an urban scale, the crisis of models prepared by the Modern movement moves the scene for a trial on the issue of *big sizes* in architecture by involving the topics of language sciences that study the territory (Purini F., 2008). See in this respect the territorial perspective by Franco Purini on the project of the new building of the *University of Calabria* (1973) and the *University of Florence* (1971), designs of which were drawn up by a large group of designers led by Vittorio Gregotti. The outcome of the relationship between *structure* and *form* aimed in those years at redeeming the national scale that intersects the scale of the building with the trials on collective residence. It recognizes in the *Corviale* dam by Mario Fiorentino in Rome (1973-1981), in the typological and formal developments of the *Gallaratese* di Carlo Aymonino and Aldo Rossi in Milan (1967-1974), in the human materialization of the level curves in the area arranged in *Forte Quezzi* by Luigi Carlo Daneri and Eugenio Fuselli in Genoa (1956-1968), in the geometric assertiveness of the *Quadrilatero* by Rozzoli Melara in Trieste (1969-1982), in isolation, including social isolation, of the *Vele* in Scampia and Secondigliano in Naples (1968-1974) an experiment on the living dimension as an independent collective place, posthumous legacy of functional autonomy arranged in *Le Corbusier's* self-sufficient living unit.

Fig. 3

*Diller e Scofidio
+ Renfro,
Blur Building,
Neuchatel,
Svizzera 2010*

Fig. 4

*Franco Purini e
Laura Thermes,
Torre Euroskey,
Roma, Italia
2013*

Liquidity of the post modern

Supported by the publication of important books on the evolution of the city (in 1966 publications included *The city's architecture* by Aldo Rossi, *Complexity and Contradiction in Architecture* by Robert Venturi and *The shape of the area in "Edilizia Moderna"* by Vittorio Gregotti) the debate in the last decades of the twentieth century reiterates in the relationship between the terms *structure* and *form* a balance between the urban component and the scale of the building.

In this context the theories about communication issues arranged by Robert Venturi, Denise Scott Brown and Steven Izenour in *Learning From Las Vegas* (1972) focus their attention on the communicative dimension of the advertising image, laying the foundations for an echo in the universe of the media icon of the building as a place of composition (Thermes L., 2000). The *deconstructivist* perspective, shifting the viewpoint outside the building, projected to infinity the themes concerning the language in aesthetics of destabilization which rearranges the balance between *structure* and *form* and anticipates the spectacularization of a growing *a-tectonicity* of contemporary design and construction. One recognizes in the current production a research that addresses a progressive aestheticization of the *unformed* with the tendency to represent, in the image of the building, not so much the result of a shape, whether about a concluded state or a fragment, but rather a snapshot of a process of *de-formation*. In that category we find examples connected to the explosion of a biological image of the building that, as an organic texture with life of its own, seems to pick up the shattered pieces of a deconstructivist culture moving towards a partial implosion of its very own principles reaching *the liquefaction* in a new process of disintegration of the form. In support of these considerations, we recognize biological evolution of Gregg Lynn's *blobs*, the concretions of the UN Studio (Ben Van Berkel and Caroline Bos), the recent anti-formal production of Coop Himmelb(l)au, by Daniel Libeskind, the pile-ups by Frank O. Gehry, the fluid liquefactions of Zaha Hadid, that is the evolution of the top representatives that are part of the global *star system*, that, starting from an interpretation of the metropolitan paths, represent interferences, connections and urban streams as information that guide the project without ever defining it. There follow immediate reference to biological bodies that direct the composition toward an artificial and affected complication that often results in a formalistic manipulation of the outer casing alone.

Evaporation of the postmodern condition

Along this theoretical line is, without contrasting it, a dimension that interprets the building as a medium, i.e. as a device that can magnify the environmental characteristics and allow the user to develop specific feelings of an emotional nature. Tending to a progressive dematerialization of the anthropic nature of the building, such research displays a progressive *aesthetics of disappearance* of architecture in *green camouflage* (Nicolin P., 2012) fed by environmental petitions. The mystification of construction materiality finds its limit in the immaterial *blur* of the *Blur Building* of Diller and Scofidio at the Expo Suisse in 2002. As it takes the form of a fuzzy and antiformal cloud, achieved by spraying water droplets of Lake Neuchatel, characterizes its architecture as a sensory space apparatus which tends, in its evanescent antimaterial nature, to dissolve the very concept of the building to propose a conceptual discipline weight shift towards an *aesthetics of reception*, supported, or even opposed to that of construction.

News expected for some time

In this context, featuring a growing *evaporation* of the very concept of architecture, Latin areas of the Western universe witness a form of *resistance* of disciplinary identity leading to a focus on reassessing control processes of form and construction, structural and material component issues of the building. Revisiting theories on space by Gaston Bachelard,

on Martin Heidegger's concept of living, the Genius Loci of Cristian Norberg-Schulz, rediscovering *architecture as body* sees its most important representatives in the Mediterranean area (Gregory, P., 2010). Represented by the Hispanic motions by Alvaro Siza, Aires Mateus, Eduardo Souto De Moura, Alberto Campo Baeza, by the German serialism of Oswald Mathias Ungers, Max Dudler, Walter Arno Noebel, Hans Kolhoff, the *sensory* testimonials of Swiss Peter Zumthor, Livio Vacchini, Mario Botta, but also by a leading Italian dimension represented by the *antiformal theories* of Antonio Monestiroli and Giorgio Grassi, the outcome of a mediation between *model* and *context* of the works by Franco Purini and Laura Thermes, Paolo Zermani, Francesco Venezia, but also the *massive* interpretations of Bruno Messina and Carlo Moccia, in the transpositions of Cino Zucchi and Cherubino Gambardella, in the themes and languages of Barozzi/Veiga, Labics, Iotti and Pavarani, the rediscovery of architecture as a *body* reassess the relationship between man and nature as separate entities that are at the same time interconnected by a search that locates in the singularity of each specific situation and character of the work the information needed for a principle of constitution of form that is capable of renewing itself every time. Far from the formal assertive assumptions of the Modern movement, such modes, linked to various research lines, outline emerging characteristics that counter any *affiliation* to the post-modern line of the global market in the *particularity*, *individuality* and *identification*. In that scenario, the contemporary situation seems to formulate a broader theoretical series of progressions looking for an interpretation of new motions that the same inadequate economic situation seems to require.

Conclusion

Following this essay one can say that the immaterial icon of the building perpetuated over the last three decades, characterized by a *shiny* and evanescent materiality, seems to reflect a deep *tiredness* today, featuring an increasingly rapid obsolescence of its image. As a result, there is a need for a major review of the interpretation process of the requests coming from the market and geared toward a new exegesis of the tectonic detail for a formal and material interpretation of the soundness of a financial system looking for validation. This condition, while proposing a healthy come-back toward a conscious control of the tectonic dimension of the building, re-interprets, in its typological and topological definition, an unexpected importance of the Italian tradition which has always featured an approach to composition with a directness of the tectonic detail associated with a consideration on material facts and a thoughtful *measure* of its *inner consciousness* as contents carrying a poetic nature. Such assumptions, reiterating the future end of the *liquid* anti-material evanescence of the building, today the prevailing expression of large Eastern numbers, when interpreting the demand for a strong compactness of the economic dimension, revalue the formal and constructive statutes of the local Western Latin area. It follows that the theoretical and physical *soundness* of the Modern, the *liquidity* of the "*post-modern condition*", the free *evaporation* from increasingly recurring to the contemporary *aesthetics of disappearance*, in characterizing the evolution of the entropy of architectural matter, entail a cyclical return to the *solid state of matter* outlining in *sculptural massiveness* of the building, the basic assumption of the research around the terms *Structure* and *Form* in architecture. To paraphrase the title of an essay by Franco Purini of a few years ago envisioning the return to a *solidity* of the building, there appear on the horizon important *news that have been expected for some time* (Purini F., 2000) that define precisely in a new *mono-materiality* and in a more intrinsic relationship to art, particularly sculpture, the theoretical assumption of contemporary language. In this context the space between things is assumed as an active subject. It configures the positioning of a presence aimed at reverberating, in the whole organic of a composition, an icastic dimension.

REFERENCES

- Bocchi R. (2015), *La materia del vuoto*, Universalia, Pordenone.
- Ciucci G. (1989), *Lo stile di Libera in Adalberto Libera. Opera Completa*, Electa, Milano.
- Eisenman P. (2004), *Giuseppe Terragni: trasformazioni, scomposizioni, critiche*, Quodlibet, Macerata.
- Frampton K. (1999), *Tettonica e Architettura. Poetica della forma architettonica nel XIX e XX secolo*, Skira, Milano.
- Gregory P. (2010), *Teorie di architettura contemporanea. Percorsi del Postmodernismo*, Carocci, Roma.
- Messina B. (2008), *Spazi domestici del XX secolo*, LetteraVentidue, Siracusa.
- Nicolin P. (2012), *La verità in Architettura. Il pensiero di un'altra modernità*, Quodlibet, Macerata.
- Purini F. (2008), *La Misura Italiana dell'Architettura*, Laterza, Roma-Bari.
- Thermes L. (2000), *Tempi e Spazi. La città e il suo progetto nell'età posturbana*, Diagonale, Roma.

The field of knowledge defined by the terms “creativity” and “reality” may be considered the permanent framework for a reflection on innovation and the transformation of architecture and cities. However, it should be noted that in current decades, creativity as the engine of human invention and reality as a response to human needs have had, as their dominant field of application, technological innovation rather than the development of new city images. In recent times architecture and world cities have been especially “designed” by neoliberal, global and urban policies following the realization of mega-events, shopping malls, gated communities, large scale facilities, urban villages, spectacular architectural objects, territorial infrastructure and immaterial networks.

Moreover, while the urban transformations of the European cities are still designed according to the tradition of the last two-centuries, the challenge to design within informal contexts emerged as an inevitable need to match and support the cultural and social identities of the enormous “informal” and “illegal” communities, to deal with inequalities and “expulsions”, to improve living conditions and make urban space more democratic, technological and dialogic. Within this framework of “Plural Urbanism” rethinking the concepts of Creativity and Reality can be an important contribution to the construction of an “open city” in which sympathetic imagination, realistic and bold innovation will still be considered the architect’s principal means and can still feed the art of building the future city and architecture according to its actual realities, needs, emergencies, for pursuing a widespread human wellbeing and tackling the forces hidden in the global changes.

Edizioni Nuova Cultura