

Architectural Association

Annual Review

2018–19

(Academic Year)

Reflecting on the past allows us to think more clearly about the future. The first edition of the Architectural Association School of Architecture Annual Review presents facts and figures of the 2018–19 Academic Year, celebrates our accomplishments and envisions new aspirations.

Introduction

More than a school, throughout its history the Architectural Association has been a referent for the production – when not the origin – of new and relevant forms of inquiry, discourse and radical practice in architecture schools, cultural institutions and offices worldwide. With more Pritzker Prize and RIBA Gold Medal winners than any other institution in the world, the school is also a place where many careers beyond architecture have begun.

The AA is the oldest independent school of architecture in the UK only because it always, fearlessly and critically, looks into the future. The challenges that we all face today as citizens and as architects are growing in scale and complexity, and, while some questions span hundreds of years, the emergence of new technologies, changing power structures and the ethical imperatives of our present are transforming architecture today into a new, exciting and challenging discipline.

The facts, figures, accomplishments, academic agendas and cultural programmes detailed in this Annual Review together comprise an image of who we are and what we do, and reveal some of the tangible contributions that the AA has made this year to the world we live in.

The vast educational landscape of the school includes a five-year Undergraduate programme, ten Postgraduate programmes including a PhD programme and a series of Special Courses and Part-Time Studies, which consists of the Foundation Course, Professional Practice Part 3, the Summer School and more than 50 worldwide courses that form the Visiting School. The wide scope of research and work at the AA enables different topics and agendas to be developed independently and in parallel with one another, giving students the technical, historical and disciplinary knowledge needed to grow as architects and, more importantly, the space to position themselves with respect to contemporary global challenges.

In the Undergraduate programme we were joined by 30 new internationally-acclaimed academic staff and unit collaborators who contributed to the ground-breaking dialogue that is fundamental to an education at the AA by expanding the areas of expertise available and providing new ways of learning and teaching. This year there were 33 design units on offer in the Intermediate and Diploma

School. Each had an average size of 12 students, mostly led by two or more tutors: a student to teacher ratio that no other school can match. From issues of housing to fashion, politics to ethics, sustainability to representation, business models to play and codes to chaos, each and every one of the units opened up the study of architecture to historical and contemporary paradigm shifts and produced new ideas and projects. A good example is 'The Trade of Reclaimed Building Materials in the UK', a research and design platform developed by the students in 'Opalis', Diploma Unit 18, led by Maarten Gielen, Lionel Devlieger and Aude-Line Dulière. The work of the unit was exhibited in the Front Members Room at the AA in December, published in Architectural Research Quarterly and nominated as the best architecture project of the year by the Design Museum in London.

Our Graduate School is a hotbed for experimentation and advanced architectural studies. The PhD programme organised a series of symposia and debates, including 'Table of Contents', which discussed issues of research and methodology, and 'Domestic Frontiers', organised by our PhD by Design programme, 'The City as Project', led by Pier Vittorio Aureli and Maria Shéhérazade Giudici.

In tandem with the school's many programmes of study, our Public Programme of exhibitions, symposia and publications empowers students and academic staff to develop research and work that resonates with and redefines the most pressing issues within our society, and to debate different forms of knowledge and practice. The first lecture of the year was given by Wolfgang Tillmans, whose work in relation to Brexit develops new forms of activism and political engagement. In January we introduced New Canonical Histories, a lecture series that questions and broadens the spaces of reference within our discipline. Among the 13 exhibitions presented throughout the year, the AA Gallery hosted 'War in Raqqa: Rhetoric vs Reality' in partnership with Amnesty International, which was accompanied by a series of talks that allowed students, researchers, journalists and policymakers to discuss the role of architecture in the post-war reconstruction of conflict zones.

At the AA we share a drive to learn from, speculate on and redefine the world around us. We are here to further our research agendas; to meet our antagonists and allies; to define common ground in our projects; to assist one another in our quest for knowledge; to contribute to the architectural community; to experiment and, ultimately, to serve and challenge a society that not only wants, but needs better ways of living together. While one could point to the AA Bar (28,555 cappuccinos and lattes served), the Library (highest satisfaction rating of any AA facility), the AA Bookshop (17,000 books sold), the Archives (174 requests for Rem Koolhaas' Diploma project), our publications (*AA Files* relaunched with a new Editor in Chief), the Digital Prototyping Lab, Hooke Park, the unit system, the international body of students and academic staff or the domestic scale of the school's home in the centre of London as some of its most distinctive and significant elements, the essence of the Architectural Association is an idea; an idea that defines democracy as a relentless design process, independence as an indefatigable journey in the quest for alternatives and excellence as a project to be constantly redefined, constructed and produced.

This year we inaugurated a series of initiatives with the aim of producing transversal conversations throughout the school, offering multiple spaces for focused collective debate. Open Seminars, free and open to everyone is where we welcomed invited guests such as Academy Award-winning director Laura Poitras and social entrepreneur Hilary Cottam. The Positions series bridged Postgraduate programmes, alumni and external experts, and the Winter and Spring Juries brought students throughout the school in front of a select group of critics, curators, journalists and architects to discuss the different academic agendas within the AA and their relation to the world.

The AA is a unique place to study and work, and it is thanks to our students, staff, tutors, alumni, friends and guests that we continue to expand the horizons of the possible. I hope that this first report inspires you to engage with the school in the coming year as we embark on a new journey, and that you will join us in our commitment to continue to shape the future and re-imagine how we want to live together.

Eva Franch i Gilabert
Director

Contents

Academic

8

Academic Programmes

Foundation Course

Undergraduate

Postgraduate

PhD Programme

Professional Practice

Visiting School

Summer Programme

Taught Degree Awarding Powers (TDAP)

Office for Students (OfS)

Collaborations

Partnerships

Public

24

Public Programme

Lectures

Symposia

Open Seminars

Exhibitions

Publications

Bookshop

Social Media

Spaces

42

Bedford Square

Workshops

Library

Archive

Hooke Park

Wakeford Hall

People

48

Students

Academic Staff

Administrative Staff

Alumni

Members

Finance and Sustainability

60

Financial Report

Income / Expenses

Key Figures

Fundraising and Sponsorship

The Year in Projects

64

Global Map

78

The Year In Figures

80

Appendices

82

Academic Governance

Corporate Governance

Academic Staff

Administrative Staff

Benefactors, Donors and Supporters

Prizes and Awards

Academic

Academic Programmes

The academic programmes at the Architectural Association allow us to forget our labels as architects, as artists, as economists, as writers, as poets, and we become citizens of the world. The 2018–19 academic year brought a series of important conversations to the forefront of architectural education and contemporary culture through new and familiar voices and projects. Every course, programme and unit throughout the school operates under a highly specific and idiosyncratic methodology, which offers each student a myriad of options and possibilities.

First Year and the Intermediate School (2nd & 3rd Year) allow students to broaden the horizons of how architecture is physically manifested in the world, to holistically consider how we design our cities, to imagine a future for our environment, and to redefine how we want to live together. In our Diploma School (4th & 5th Year), lively, informed debate permeates life in the studio spaces, and as students hone their research skills, developing proposals into high-level design portfolios, they begin to refine not only their voices as designers, but also ways of individually articulating their academic agendas to carry with them into their future professional careers. The Postgraduate provision (formerly known as the Graduate School) consists of ten postgraduate programmes (including a PhD programme), offering advanced studies for students with prior academic and professional experience a wide range of topics from sustainability, housing and landscape urbanism, to robotics, material fabrication and history and theory.

779

Total full-time students

To add to this academic curriculum, a series of initiatives were launched to generate dialogue throughout the school in the form of *Open Seminars* available to both the school community and public. The *Directions* series sparked conversations amongst students, staff and the new AA Director that allowed members of our community to express their visions for not only the 2018–19 academic year, but also the future of the school. The *Positions* series brought together leading alumni of the school, the heads of Postgraduate programmes and a range of invited specialists from different disciplines to debate their approaches and methodologies, while also discussing their common ground about particular topics. The AA Bar provided the atmosphere for *Cocktails and Conversations* that brought together units to discuss varying teaching methods and approaches while sipping on designed drinks.

Finally, *Open Juries* were formed as an opportunity for cross-school conversation, where students from Foundation to PhD-level were invited to present their work to a panel of invited critics. The *Winter Jury* focused on showcasing a selected project from each unit and programme from the previous academic year, while the *Spring Jury* invited students to present their work under one of three themes: urban, rural or cosmic.

7	Foundation Course
110	First Year
87	Second Year
96	Third Year
129	Fourth Year
100	Fifth Year

529 Total Undergraduate students

10	AAIS
13	Design + Make
87	Design Research Laboratory
21	Emergent Technologies and Design
6	History and Critical Thinking
43	Housing and Urbanism
13	Landscape Urbanism
26	PhD Programme
8	Projective Cities
23	Sustainable Environmental Design

250 Total Postgraduate students

779 Total students

15	Intermediate School units
18	Diploma School units
10	Postgraduate Programmes
50	Academic staff with PhDs
102	RIBA Part III candidates
44	Visiting School programmes

Click for more information regarding Academic Programmes

FOUNDATION COURSE

Drawing on several pedagogical practices with experienced tutors and visiting consultants, the Foundation Course in 2018-19 continued to offer dynamic, cross-disciplinary teaching that allows students to explore the possibility of a future career in architecture or the arts. Throughout the academic year, scale, materiality, interpretation, representation, site, scenario and inhabited structures were explored. Students developed skills through the forensic examination of microsites; the analysis of colour and volume; and observations relating to the body and the city, supported by workshops that encouraged the translation from observation to material interpretation.

[Click for more information regarding the Foundation Course](#)

[Click for more information regarding the Undergraduate School, Diploma Programme or Complimentary Studies](#)

UNDERGRADUATE

The 2018-2019 cycle saw 10 new units join the AA: three within the Intermediate School (15 units in total) and seven within the Diploma school (18 units in total). All new tutors attended a series of tailored induction sessions as part of a series of support mechanisms that were introduced throughout the school for staff and students. Additionally, the unit selection process was scrutinised after 26 students did not obtain a place with any of their selected tutors, which led to the development of a revised system that will be implemented at the beginning of the 2019-20 academic cycle.

In 2018-19 three Diploma units delivered an *Open Seminar* series (Pier Vittorio Aureli, Maria Shéhérazade Giudici – *Domestication and its Discontents*, Eyal Weizman, Christina Varvia and Merve Anil – *Evidentiary Aesthetics*, Indy Johar and Joost Beunderman – *Welcome to the Boring Revolution*), broadening knowledge of their academic agendas both internally and externally.

To ensure the equity and rigour of assessment procedures at the school, the Internal Assessment Committee was established and the end of year external examination process was substantially revised. External Examiners for the first time saw a cross-section of different units. In the previous system, examiners would see up to a maximum of two units (from each of the Intermediate and Diploma School). This year the system expanded permitting a wider context for discussion concerning academic standards and teaching at the school. The response from the students and examiners was extremely positive.

COMPLEMENTARY STUDIES

Formed of History and Theory Studies (HTS), Media Studies (MS), Technical Studies (TS) and Professional Practice (PP/Part I and APP/Part II), Complementary Studies comprise a required and essential part of the Undergraduate provision. Students obtain a range of architectural knowledge and experience through term-long courses and shorter projects conducted individually and collectively.

History and Theory Studies courses develop oral and written knowledge related to critical architectural discourses and different ways of thinking. Media Studies asks students to consider traditional forms of architectural representation alongside experimental forms of information and communication technology. Technical Studies facilitates the in-depth investigation of material, structural and environmental factors of architectural design, leading to detailed submissions that build upon the ideas and ambitions of projects developed within the units. Professional Practice introduces students to practice and the role of an architect through seminars that cover subjects such as professionalism and ethics, running a business and the regulatory environment.

INTERMEDIATE UNITS

- 1 *Tools for Architecture – The Age of Hedonism*
Fredrik Hellberg and Lara Lesmes
- 2 *The Disease and the Remedy*
Ana Araujo
- 3 *The New Forest and its Digital Creatures*
Nannette Jackowski, Ricardo de Ostos
and Nathan Su
- 4 *Postvacancy: Vanishing and Emerging,
Communities and Architectures*
Arantza Ozaeta Cortázar
and Álvaro Martin Fidalgo
- 5 *Architecture 'in the Expanded Field': $0^{\circ} 0' 00'' \leq \infty$*
Ryan Dillon and David Greene
- 6 *Kiss (Y)Our Primitive Future: A city with no
houses, a house with no rooms, a room with
no walls*
Brendon Carlin and James Kwang-Ho Chung
- 7 *A Hard Day's Night*
Amica Dall, Anthony Meacock and Giles Smith
- 8 *Politics of a Strip Block: Communities Beyond
Two Havanas*
Francisco González de Canales
and Nuria Álvarez Lombardero
- 9 *Deep-Fried Pig's Head with Pickled Gooseberry:
Opposing Placelessness*
Amandine Kastler, Christopher Matthews,
Christopher Pierce
- 10 *Post*
Valentin Bontjes van Beek and Winston Hampel
- 11 *Second Nature – Architectural Grafting*
Matilde Cassani and Silvana Taher
- 12 *Isolated but Connected II*
Taneli Mansikkamäki and Max Turnheim
- 13 *Crude Hints Towards an Architectural
Academy of the Future*
Alex Butterworth, Lily Jencks and Jessica
Reynolds
- 14 *City of Beds*
Aristide Antonas and Georgios Eftaxiopoulos
- 15 *The School of Athens*
Xristina Argyros and Ryan Neiheiser

DIPLOMA UNITS

- 1 *London Supernova: The Pataphysics
of Urban Fragmentation*
Miraj Ahmed and Martin Jameson
- 2 *Living Matters*
Kostas Grigoriadis and Elia Zenghelis
- 3 *The Architectural Media Complex*
Merve Anil, Christina Varvia and Eyal Weizman
- 4 *Remote Sensing – The Coast of Europe*
John Palmesino and Ann-Sofi Rönnskog
- 5 *Form, City & Density*
Andrea Guazzieri and Umberto Napolitano
- 6 *Nobody's Home*
Guillermo López and Jack Self
- 7 *Fluid Territories: The North Sea*
Platon Issaias and Hamed Khosravi
- 8 *Collisions and Displacements: Architecture
of Transition*
Bozar Ben-Zeev and Maria Fedorchenko
- 9 *If this is a Bassoon, I am a Baboon*
Stefan Laxness and Antoine Vaxelaire
- 10 *Constructing Interactive Space*
Carlos Villanueva Brandt
- 11 *City of Broken Relationships*
Shin Egashira
- 12 *Material World*
Inigo Minns and Manijeh Verghese
- 13 *The Boring Revolution*
Joost Beunderman and Indy Johar
- 14 *Gardening at Night: Revisiting the Architecture
of the Garden*
Pier Vittorio Aureli and Maria Shéhérazade Giudici
- 15 *Play Process, Sequence and City*
Lucy Styles and Simon Taylor
- 16 *The Ecological Revolution II: ECoNstruct*
Jonas Lundberg and Andrew Yau
- 17 *Technique Under Reification*
Theo Sarantoglou Lalis and Dora Sweijd
- 18 *Opalis, Developing the Market for Second Hand
Building Components in the UK*
Lionel Devlieger, Aude-Line Dulière and Maarten
Gielen

POSTGRADUATE

The AA Postgraduate School continued to develop an ever-growing portfolio of innovative research projects within our ten programmes including the PhD programme. The courses provide advanced studies for students with prior academic and professional experience. The school offers MA/MSc (12 months), MArch (16 months), MFA (18 months) and MPhil (20 months) degrees for a range of expertise from sustainable design, housing, urban planning and history and theory, to robotics, emerging technologies, performance, landscape and design through making.

The AA is a Partner Institution and Affiliated Research Centre of The Open University (OU), UK. All taught postgraduate degrees at the AA are validated by the OU.

MArch ARCHITECTURE AND URBANISM (DRL)
The DRL interrogates the broader relationships of architecture by considering the futures of living, work and culture through advanced methods in design, computation and manufacturing. This year the DRL continued to develop its research agenda with a residency scheme at Autodesk BUILD Space (Boston Technology Centre) and through its collaboration with AKTII engineers. The programme marked its twentieth anniversary with exhibitions at the Building Centre, London; Zaha Hadid Gallery, London; and at the AA for the Silver Gala fundraising event. These occasions offered an opportunity for the programme to disseminate the work and research to a larger audience beyond the school.

MSc/MArch DESIGN + MAKE

The programme explores design at the point of physical production and generates new protocols within the realm of experimental architectural construction. The research conducted demonstrates a vision for architectural education in which making is central to the act of design itself. This year the programme introduced its revised curriculum, which aimed to create a more balanced assessment of work in order to improve both the built projects and written essays. Based on research completed at Hooke Park, programme co-head Martin Self contributed a chapter to the publication *Rethinking Wood* (Birkhäuser) and Studio Tutor Zachary Mollica participated in the robotic-focused conference, *ROB|ARCH* that took place in Zurich.

MSc/MArch EMERGENT TECHNOLOGIES AND DESIGN (EmTech)

EmTech investigates new synergies of architecture and ecology through the critical intersection of computational design and fabrication. This year for the AA Terrace, students utilised innovative fabrication methods of incremental formed zinc panels with plastic joint cases that were designed and printed in studio, resulting in a curved and tessellated canopy structure. To provide a more cross-disciplinary approach, the seminar course *Scientific Methods*, led by Programme Head Mike Weinstock, was open to both programme and PhD students and Studio Master Elif Erdine co-organised the *Table of Contents* doctoral symposium at the School, which was an open event for the school community and public.

MA HISTORY AND CRITICAL THINKING IN ARCHITECTURE (HCT)

The History and Critical Thinking in Architecture programme is a platform for engagement with the contemporary through critical analysis into history and the politics of historiography. This year, as part of the *Gallery Takeover* series, the programme hosted an exhibition entitled *The Sketch: Lines of Inquiry* that used drawings from the AA Archive and student work to create a vibrant arena for exchange within the AA Gallery. The theme of the annual HCT debates was *What is Contemporary*, which brought in visiting speakers including Mario Carpo, Leopold Lambert, Joan Ockman and Anthony Vidler. Students and staff attended the international conference *Bauhaus and Greece*, organised by the Athens School of Fine Arts and the Stuttgart State Academy of Art and Design, for the 100th anniversary of the foundation of the Bauhaus.

MA/MArch HOUSING AND URBANISM (H&U)

Housing and Urbanism enables students to understand and address the complexities of urban transformation through design learning and investigation focusing on the politics and practicalities that are shaping change in cities today. This year the programme conducted a workshop in Warsaw, Poland initiating two years of collaboration with the Warsaw University of Technology and the city of Warsaw. In addition to the pedagogical benefits and cultural exchange with students and staff of another architecture school, the partnership enhanced the application of design approaches within a different context and enabled students to develop their dissertation. Programme Head Lawrence Barth contributed to the transformation of planning policy in Warsaw and of national spatial planning in the North, whilst Jorge Fiori took part in a project on mobility infrastructure and urban equity in Latin America.

MSc/MArch LANDSCAPE URBANISM (LU)

The Landscape Urbanism programme investigates the role that designers can play when confronted with policies and regulations that are currently shaping landscapes and territories across the globe. This year, a change to the curriculum allowed for student projects to be linked more closely to the social and political context that they selected to work within, resulting in a greater awareness of the specific needs required to address. The publication, *Landscape as Territory* (ACTAR) authored by Design Tutor Clara Oloriz Sanjuan, was funded by a grant awarded by the Graham Foundation. Programme Head Jose Alfredo Ramirez co-organised the *Design Agency within Earth Systems* conference in collaboration with the University of Westminster and University of Greenwich, which took place at the AA.

MFA SPATIAL PERFORMANCE AND DESIGN (AAIS)

AAIS engages with alternative methods of collaboration between multiple creative professions. Programme Head Theo Lorenz and Research and Development Tutor Tanja Siems presented work at conferences at the Trinity Laban Conservatoire of Music and Dance, London; the Alexander S Onassis Foundation, Athens; and two gatherings linked to student projects located in and about the city of Madrid. Tutor David McAlmont performed *BlackOut* at the National Portrait Gallery, London.

MSc/MArch SUSTAINABLE ENVIRONMENTAL DESIGN (SED)

The programme engages with real-life projects across building types in both cool and warm climates, aiming to improve the environmental quality in cities, achieve independence from non-renewable energy sources and develop environmentally sustainable architectures. This year SED embarked on a new international collaboration with SOS School of Sustainability at Mario Cucinella Architects in Bologna, Italy. A new book *Environmental Evolution of London Housing* by Programme Head Simos Yannas and Jorge Rodriguez was submitted for publication. Programme Head Paula Cadima was co-editor of an *Architectural Science Review* special issue. A contingent of staff, recent graduates and current students participated in the *PLEA 2018* conference in Hong Kong.

MPhil ARCHITECTURE AND URBAN DESIGN (Projective Cities)

Projective Cities is an interdisciplinary research and design programme that examines multi-scalar questions arising at the intersection of architecture, urban design and planning. This year, thesis projects placed focus on the direct impact and relevance of contemporary disputes about urban policies, development models and design practices, especially in relation to housing and forms of collective living. Working with sites located in Shanghai, Amsterdam, Beijing, Athens, Barcelona and London, students established contact with new stakeholders, municipal authorities, universities (Barcelona School of Architecture and the National Technical University of Athens), cooperatives and architectural collectives, such as Lacol and Arquitectos de Cabecera. Prospective graduate Wojciech Mazan will curate the Polish Pavilion at the 2020 Venice Architectural Biennial, exhibiting a project for rural Poland that follows the enquiry of his research project within the programme.

PHD PROGRAMME

The Open University (OU), as part of the AA/OU Affiliated Research Centre Institutional Review, commended the doctoral studies programme for its rich and vibrant research culture, student-led symposia, training bursaries and research travel grants, and staff initiative in successfully applying for HEA Fellowship accreditation. The OU also approved a continuation of the AA/OU ARC Agreement for a further three years, which commenced in May 2018.

Five new students enrolled at the beginning of the academic year, and subsequently submitted their research proposals and Supervisor nominations for registration with the OU. Eight probation reviews/mini-VIVAs were completed and seven VIVA examinations were held, all with successful outcomes.

PROFESSIONAL PRACTICE

The autumn 2018 and spring 2019 Professional Practice courses were attended by a combined total of 102 candidates, 27 of whom were AA graduates. Several new speakers were introduced including Sarah Lupton, Manos Stellakis, Kate Marks, Laura Ilomeini, Roger Zogolovitch, Nigel Calvert, Nigel Ostime and Simon Foxell. 12 candidates from a range of different architecture practices took the course as Continuous Professional Development (CPD). 86 candidates sat the examinations, 42 in the autumn and 44 in the spring, and the overall pass rates were 90 percent and 77 percent for each session respectively.

A series of changes to the examination process were implemented for the 2018–19 cycle. An Examination Board was formed to draft the questions, scenario and to guide answers for all four written papers. The examination assessment criteria was changed from pass or fail to reflect typical academic practice, and for candidates that have failed particular sections a range of resit options were considered. The scenario and examination questions are based on a 'real-site', and a group tutorial session was introduced to address points of clarification.

[Click for more information regarding the PhD Programme or Professional Practice](#)

UK SHORT COURSE PROGRAMME

The 2019 Summer School had a more expansive range of agendas than in previous years and aimed to build a larger and more diverse audience. The overall intent was to create opportunities for students and professionals at all levels and to engage with global leaders in their fields.

Operating under the collective title *A Heated Curriculum* the programme was spearheaded by a revamped Summer School and took place both in Bedford Square and Hooke Park. An international collection of tutors and speakers (Andrea Bagnato, Shumon Basar, Tatiana Bilbao, Fernanda Canales, Rory Hyde, Ivan Lopez Munuera, OMMX, Jennifer Sigler, Violette Van Parys and Troy Therrien, among others) were brought together to deliver a wide range of contemporary agendas and an extensive public programme of events.

[Click for more information regarding the Visiting School](#)

VISITING SCHOOL GLOBAL PROGRAMMES

The AA Visiting School (AAVS) continued to travel the globe and touched down in locations ranging from Cusco, Barcelona and Budapest to Jeddah, Chengdu and Melbourne. These cities provided the context for a wide range of new and existing short, part-time experimental programmes throughout the 2018–19 cycle. Close financial scrutiny improved returns to include grant and individual funding/sponsorship success, and a structure was put in place to lead the development of the AAVS.

Over the course of the year, three key objectives were achieved. Firstly, significant work was undertaken to clarify the structure of part-time studies at the AA. This meant focusing the activity of the AAVS on its global programmes in order to bring a clear purpose and direction to its mission – the important marketing and sponsorship benefits that followed bore out the value of this process. Secondly, mechanisms were introduced to more robustly monitor all programmes, as well as to provide support in securing alternative funding streams that will continue to be a primary target for growth in 2019–20. Finally, preparations were made to launch a global call for ‘pilot’ proposals that will vastly extend the network of the AAVS and diversify the staff engaged in its programmes.

VISITING SCHOOL LOCATIONS

- | | | | |
|-----------|----------------|-------------|-----------|
| Amazon | Cusco | Lima | New York |
| Asinara | Delhi | London | Osaka |
| Bandung | Dubai | Los Angeles | Paris |
| Bangkok | El Alto | Lugo | Richelieu |
| Barcelona | Guatemala City | Lyngør | São Paulo |
| Beirut | Hooke Park | Melbourne | Stuttgart |
| Berlin | Istanbul | Mexico City | Tokyo |
| Brussels | Jeddah | Miami | Vienna |
| Budapest | Koshirakura | Moscow | Zurich |
| Cambodia | Kuwait | Mumbai | |
| Chengdu | Las Pozas | Naples | |

Taught Degree Awarding Powers (TDAP)*

TDAP gives UK higher education institutions the right to award bachelor's and master's degrees. The AA's application for TDAP was supported by the Architects Registration Board, the Royal Institute of British Architects and The Open University.

The AA's TDAP application underwent the final stages of scrutiny during the 2018–19 cycle. The QAA concluded their scrutiny in November 2018, and final evidence was provided by the school in December 2018. The QAA's final report was presented to the Advisory Committee on Degree Awarding Powers (ACDAP) at their meeting in May 2019, and following this the application was considered by the QAA Board in June 2019. If successful, it will be recommended to the Privy Council, who will grant a final decision in autumn 2019.

In preparation for a successful application, the school produced a TDAP Implementation Plan and Academic Framework for the post-TDAP period. The school's five-year ARB/RIBA Part 1 and 2 course will be internally validated in September 2019, the Foundation Course in February 2020 and the Taught Postgraduate Programmes in May 2020. The AA has also identified aspects that need reinforcement for the future of the school, focusing on investment in capacity building throughout different areas of the institution.

*As of 1 October 2019 the AA is pleased to announce that it has been granted Taught Degree Awarding Powers by the Lords of Her Majesty's Most Honourable Privy Council.

Office for Students (OfS)

Providers of higher education are required to register with the Office for Students (OfS) in order to be officially recognised as providing higher education in the UK.

Established by the Higher Education and Research Act 2017 (HERA) as the independent regulator of higher education in England, registration is required for continued access to student support systems for designated undergraduate and postgraduate courses thus enabling eligible students to access student finance for funding purposes; and to maintain a Tier 4 sponsor license for the purposes of recruiting international students.

Following an application submitted on 1 August 2018, the AA secured registration with the OfS on 18 March 2019, with confirmation that the initial conditions of registration had been satisfied; further, that Tier 4 students sponsored by the AA commencing enrolment in the 2019-20 academic year will enjoy the full privileges that this registration affords. The regulatory framework will be fully implemented across the sector from 1 August 2019.

Collaborations

DISABLED ARTISTS MAKING DIS/ORDINARY SPACES
Material World, led by Inigo Minns and Manijeh Verghese (Diploma 12), worked with Jos Boys' initiative *Disabled Artists Making Dis/Ordinary Spaces* that pairs artists with architectural education programmes across the UK for collaborative projects. The unit received funding from the initiative to organise a series of workshops with deaf artist Aaron Williamson.

SIR JOHN SOANE'S MUSEUM
 In collaboration with the Sir John Soane Museum Lily Jencks, Jessica Reynolds and Alex Butterworth (Intermediate 13) hosted *Crude Hints towards an Architectural Academy of the Future*, an exhibition of student projects inspired by the museum's architectural laboratory. Following Soane's description of his 'house-museum' as an 'academy of architecture', designs included spaces for discourse, debate, exhibition and inhabitation, each questioning how architectural academies of the future can engage with the city.

A-COLD-WALL* / NIKELAB 1948
Play: Process, Sequence and City led by Lucy Styles and Simon Taylor (Diploma 15), provided students an opportunity to spend two weeks working with A-Cold-Wall* and NikeLab 1948 as part of their studio project to conceptualise and execute an immersive sound installation for a capsule collection launch. In a week-long fabrication period, students produced 4500 slip-cast clay pyramids that were installed at the NikeLab 1948 showroom in Shoreditch, London. During the event, visitors were encouraged to walk on the piece, generating different sounds as the impact of feet crushed the clay casts into chunks, shards and eventually dust.

Different programmes and courses at the AA regularly collaborate with organisations, institutions and practices around the world. This year, several such collaborations occurred, from a launch event for a fashion line to an exhibition of *Theoretical Sex Toys*.

WALLPAPER*
 Through the partnership established with Wallpaper* Magazine for the 2018 Silver Gala, a collaborative project was developed to promote the facilities of the school's new Digital Prototyping Lab to prospective students and professionals. Wallpaper* paired with the Digital Prototyping Lab and the Canadian artist and novelist Douglas Coupland to design and fabricate an original piece for the issue of the magazine titled *Handmade X: With Love*. The resulting *Forest of Theoretical Sex Toys* was exhibited at the *Salone del Mobile* in Milan and will be auctioned in autumn 2019 to support scholarships and bursaries for AA students.

Partnerships and Sponsors

This year the AA launched Partnerships in Design, an initiative for enabling students and alumni to produce a series of installations designed to improve the School's spaces. In collaboration with select partners, these installations intended to showcase the state-of-the-art technologies and equipment available at the school.

The remit of the programme was to create opportunities for students to solve real problems using creative solutions. Those who took part worked with real users, received technical support from design partners and specialist guidance from academic experts. Projects are made possible by in-kind donations, and full installation support is provided by members of the Partnerships in Design initiative.

The first workshop happened over two days in July 2019, and focused on improving the lighting in key spaces around the school: the Lecture Hall, the Bar and the Front and Rear Members' Rooms. The workshop was supported by iGuzzini and Xicato, and was run by Francesco Anselmo, a professional lighting designer and Technical Studies tutor at the school.

SPONSORSHIP 2018-19

- Chengdu Wide Horizon Investment Group
- Maeda Corporation Design Office
- Fundació Caixa d'Enginyers and Roca Barcelona
- Universidad Científica del Perú Lima
- Taisei Corporation and Takenaka Corporation
- Jotun Paint NOK and Lindals

IN-KIND SPONSORSHIP 2018-19

- Mas Rodó
- Tool Rental, Lindal Gruppen AS, Laing and Boat Hire
- Fibro Beton, Mimarizm / YAPI, Arch20 and Arkitera
- Montien Hotel, Conduit House Limited, Faculty of Architecture at Chulalongkorn University
- PLP Labs

PARTNERSHIPS

Europe

- Animesque (Berlin) – TU Berlin
- Barcelona – The Caja de Ingenieros Foundation - Fundació Privada De La Caixa D'Enginyers and IAAC
- Istanbul – Bliqi University and Fibrobeton
- Moscow – Service Contract APEX Project Bureau and National Research University Higher School of Economics
- Paris – École Nationale Supérieure d'Architecture de Versailles (ENSA-V)
- Milan – Politecnico di Milano and Ideas Bit Factory

Oceania

- Melbourne – The University of Melbourne

Middle East / Africa

- Dubai – In5 FZ-LLC
- Jeddah – Effat University

Asia

- Chengdu – Wide Horizon New Town Development Co. Ltd
- Delhi – Sushant School of Art and Architecture
- Java – PT Polymindo Permata and Institut Teknologi Bandung
- Osaka – Takenaka Corporation
- Ring of Fire – Taisei Corporation and Takenaka Corporation

Americas

- Lima – Pontifica Universidad Católica Del Peru
- Miami – Florida International University College of Communication, Architecture + The Arts, Miami Beach Urban Studios
- Cusco – The Universidad Peruana de Ciencias Aplicadas
- New York – Cooper Union and New York Institute of Technology

Public

Public Programme

The Public Programme is an ever-evolving collection of lectures, exhibitions, publications, workshops, symposia, open seminars, gallery talks, building visits and performances dedicated to contemporary architectural culture. Events are free and open to the public, and bring together thousands of members, visitors, critics and provocateurs through architectural discourse.

10	Lecture series across the year
74	Evening lectures
5	Symposia
1	Conference
13	Exhibitions
28	Open seminar sessions

LECTURES

The Public Programme started the year introspectively: stating positions through conversations between Postgraduate programme staff, recent graduates of the school and experts from related disciplines; setting directions through conversations between the new Director of the AA, Eva Franch i Gilabert, and the different constituencies of the association (students, staff, members and alumni); and performing analysis through a series of artist-led lectures organised by Parveen Adams, with responses by Mark Cousins. In January attention shifted outward to question a post-Brexit understanding of 'home', and to expand disciplinary frameworks and rewrite architectural history through a series titled *New Canonical Histories*. Additionally, groups from units throughout the Intermediate and Diploma Schools discussed their agendas and common interests over drinks at the *Cocktails and Conversation* events.

Positions

Around the Table

Directions

Analysis

HOME: Questioning Post-Brexit Relationships

AA Collections Talks

Critical Practice

New Canonical Histories

Cocktails and Conversation

AA X Amnesty International

New Canonical Histories

SYMPOSIA

The school was involved with a variety of symposia during the 2018-19 academic year. The PhD Programme organised *Table of Contents*, which aimed to examine the different routes of research undertaken at the AA by focusing on not what the research is, but how it was formulated. The *Design Agency within Earth Systems* conference was organised in collaboration with the University of Westminster and the University of Greenwich, and invited participants to reflect upon not only the complicity of design in the destruction of the planet, but to also imagine how relations between socio-political and earth systems can be viewed differently through design. Organised by the 'City as a Project PhD' by Design Programme, the premise of *Domestic Frontiers* was to reframe domestic space as a battlefield of practices for planning and counter-planning. *Architecture of the Immersive Internet*, organised by Lara Lesmes and Fredrik Hellberg together with James Taylor-Foster (Curator of Contemporary Architecture and Design at ArkDes), was an event that took place both in the Lecture Hall and in virtual reality. *Media in Architecture, the Territory and the Urban* brought together researchers, architects and artists to explore the use of media and representation of space as a form of multi-scalar investigation.

Table of Contents

Design Agency within Earth Systems

Domestic Frontiers

Architecture of the Immersive Internet

Media in Architecture, the Territory and the Urban

Click for more information regarding the Public Programme

OPEN SEMINARS

Throughout the autumn three *Open Seminar* series ran in parallel. Linked to different Diploma Units, sessions were led by in-house academic staff and invited experts. A new format for the Public Programme, the seminars proved to be very effective in communicating the research and ideas being developed within the academic programmes of the school to a public audience.

Evidentiary Aesthetics introduced the means and modes by which architecture – as a contemporary set of techniques and as a body of knowledge – can become an investigative and evidentiary mode through which to interrogate contemporary politics and conflict. *Welcome to the Boring Revolution* explored how recent cultural and socio-economical shifts such as Brexit, Trump, the rise of the far right, wider institutional distrust and structural discontent have questioned our existing models, practices, instruments and institutions. *Domestication and its Discontents* focuses on the history of settlements from prehistory to today, seen from the perspective of one of the most controversial issues of human history: the process of domestication.

Evidentiary Aesthetics

Welcome to the Boring Revolution
Domestication and its Discontents

EXHIBITIONS

Exhibitions this year began with a series of Gallery Takeovers by Postgraduate programmes and Diploma units, followed by a collaboration with Amnesty International in the form of an exhibition and a series of events presenting their investigation into the impact of conflict on civilians in Raqqa, Syria. A series of related interviews with alumni who have challenged or dealt with the topics of urgency and conflict through their student work or in their current practice were published on AA Conversations in the build-up to the opening of the exhibition.

AA Honours, Prizes and Exemplary Projects

The Sketch: Lines of Inquiry (HCT Takeover)

Pushing the Boundaries: 2019 Arts

Foundation Shortlist

DRL Work in Progress

Roadside Picnic: The Trade of Reclaimed Building

Materials in the UK (Diploma 18 Takeover)

Ongoing Investigations (Diploma 3 Takeover)

En La Arena Se Ha Bañado La Sombra (In the Land the Shadow has Bathed)

War in Raqqa: Rhetoric vs Reality (In partnership with Amnesty International)

Right to Host

Binary is for Computers

Boundaries as a Project Across Time

Projects Review 2018–19

Blueprint for the Future: AA Project Narratives 2019

SEPTEMBER

19

Evening Lecture
AA Honours 2018 with Zsuzsa Peter, Etienne Gilly, Shaan Patel and Dalia Frontini Matsuura

19 Sept – 20 Oct

Exhibition
AA Honours, Prizes and Exemplary Projects 2017–18

OCTOBER

1

Positions

Forward with Platon Issaias, Marina Lathouri, Marie-Louise Raue, Patricia Roig Canepa, Jingru Cyan Cheng and Zoe Svendsen

2

Membership and Alumni Event
Building Visit
Light House
Gianni Botsford

3

Book Launch
Footnotes, Backgrounds, Sheds
by Hugh Strange Architects
Photographs by Max Creasy
Essay by Elizabeth Hatz

4

Evening Lecture
Wolfgang Tillmans in conversation with Marko Milovanovic

5

Symposium
Table of Contents
Organised by the PhD Programme

8

Positions
Recursive with Simos Yannas
Paula Cadima, Jorge Fiori, Lawrence Barth, Edmund Fowles, Madeleine Kessler and Jim Coleman

9

Membership and Alumni Event
Building Visit
Sun Rain Room
Tonkin Liu

Open Seminar

The Boring Revolution
Session 1: Wicked Problems – From Treatment to Prevention in conversation with Hilary Cottam

10

Membership and Alumni Event
Exhibition Tour
Denise Scott Brown: Wayward Eye
Betts Project

Open Seminar

Domestication and its Discontents
Session 1: Village – Architecture and the Rise of Sedentary Forms of Life

11

Directions
The AA as a Hotbed of Experimentation
AA Students in conversation with Eva Franch i Gilabert

12

Analysis: Drawing Out Practice
Adventures of the Black Box
Tom McCarthy in conversation with Mark Cousins
Organised by Parveen Adams and Mark Cousins

Click for more information regarding the [AAConversations](#)

15
Open Workshop, organised by
Foundation
Colour and Space
Antoni Malinowski

Bloomsbury Festival
Walking Tour
A Celebration of the Architecture
of Bedford Square
Benedict O'Looney

16
Open Seminar
The Boring Revolution
Session 2: Trustlessness –
Don't Ditch Decentralisation in
conversation with Preston J Byrne,
Doma and Ehab

Open Seminar
Evidentiary Aesthetics
Session 1: Slow and Fast Violence
– Seminar in Memory of
Paul Virilio

17
Book Launch
Selected New Titles
Drawing Matter

Open Seminar
Domestication and its
Discontents
Session 2: City – Early Cities in the
Near East and Indus Valley

18
Directions
The AA as a Global Community
AA Members in conversation with
Eva Franch i Gilabert

19
Analysis: Drawing Out Practice
The Line
Andrew Hewish in conversation
with Mark Cousins
Organised by Parveen Adams and
Mark Cousins

20
Bloomsbury Festival
Digital Prototyping Lab
Open House
Angel Lara Moreira

Bloomsbury Festival
Walking Tour
London's Street Trees
Paul Wood

Bloomsbury Festival
AA Little Architect Workshop
Yes SHE Can!
Dolores Victoria Ruiz Garrido

22
Positions
Autonomous with Theodore
Spyropoulos, Pier Vittorio Aureli,
Maria Giudici, Vere van
Gool, Nicholas Zembashi and
Marie Coulon

23
Open Seminar
The Boring Revolution
Session 3: Value Paradigm –
(Re)debating Who Creates Value?
Why that Value? Who's Value?
with Brett Scott

Membership and Alumni Event
Film Screening
Human Flow

Book Launch
*Moholy's Edit – The Avant Garde
at Sea 1933*
Chris Blencowe and Judith Levine

24
Around the Table
On Channelling Anxiety
into Creativity
Sara Lopez in conversation
with AA Student Forum

Open Seminar
Domestication and its
Discontents
Session 3: Town – Planned
Settlements in Ancient Egypt
and China

25
Directions
The AA as a Pedagogical Project
AA Academic Staff in
conversation with
Eva Franch i Gilabert

26
Symposium
*Design Agency within
Earth Systems*
Organised by Jose Alfredo
Ramirez, Lindsay Bremner
and Ed Wall
Keynote Speakers:
Neil Brenner, Stuart Elden,
Design Earth and Marti Franch

30
Open Seminar
Evidentiary Aesthetics
Session 2: Resolution with
Laura Kurgan

Evening Lecture
Weapons of Choice
Organised by Kate Davies
Drawing Water: Drawing as
a Mechanism of Exploration
with Tania Kovats

31
Evening Lecture
Weapons of Choice
Organised by Kate Davies
Marshmallow Laser Feast
with Barney Steel

23 – 14
Exhibition
The Sketch: Lines of Inquiry
Organised by the MA
History and Critical Thinking
programme

NOVEMBER

1 – 15
Exhibition
*Pushing the Boundaries:
2019 Arts Foundation Shortlist*

1
Evening Lecture
Ways of Seeing: Experimental
Architecture with Holly Hendry,
Chris Hildrey, Lawrence Lek and
Public Practice, chaired by Justin
McGuirk and Theodore
Spyropoulos

5
Open School Event
From Beijing's Palace to Africa's
Malindi: Fourteen Problematics
between Forms and Politics
Jianfei Zhu

Positions
Grounded with Emmanuel
Vercruyssen, Martin Self, Eduardo
Rico, Jose Alfredo Ramirez,
James Mak, Alison Cheng,
Hussam Dakkak, Kate Davies and
Spandana Gopal

6
Open Seminar
The Boring Revolution
Session 4: Digitising Development
– Rethinking the Economics
of Land and Housing in the
4th Industrial Revolution in
conversation with Alastair Parvin

7
Around the Table
On Perfectionism
Thomas Curran in conversation
with AA Student Forum

Open Seminar
Domestication and its
Discontents
Session 4: Grid – The Principle
of Rectangular Subdivision in
Ancient Greece and Rome

9
Analysis: Drawing Out Practice
From Stasi City and 'Undead Sun'
to 'Suspended Island'
Jane and Louise Wilson in
conversation with Mark Cousins
Organised by Parveen Adams and
Mark Cousins

12
Evening Lecture
Critical Practice: Rethinking
Clients with Peter Swinnen (CRIT),
Maarten Gielen (Rotor), Yeoryia
Manolopoulou (AY Architects) and
Giles Smith (Assemble)

13
Open Seminar
The Boring Revolution
Session 5: Trojan Horses and Dark
Matter – How Do We Shift the
Cultures of Decision Making?
with Dan Hill

Open Seminar
Evidentiary Aesthetics
Session 3: The Incident – The Long
Duration of the Split Second

Membership and Alumni Event
Film Screening
New Town Utopia

Book Launch
*Staging Urban Landscapes –
The Activation and Curation of
Flexible Public Spaces*
B Cannon Ivers

14
Open Seminar
Domestication and its
Discontents
Session 5: Monastery –
The Domestication of Landscape
in Late Medieval Europe

15
Directions
The AA as an Incubator of Ideas
AA Alumni in conversation with
Eva Franch i Gilabert

17
Fundraising Event
Silver Gala

17 Nov – 1 Dec
Exhibition
AADRL Work in Progress

19
Positions
Engaged with Michael Weinstock,
Elif Erdine, Theo Lorenz, Maciej
Woroniecki, Theo Sarantoglou
Lalis and Siobhan Davies

20
Membership and Alumni Event
Building Visit
Smithson Plaza
Deborah Saunt

Open Seminar
The Boring Revolution
Session 6: Third Horizon of
Governance with Marco Steinberg

Open Seminar
Evidentiary Aesthetics
Session 4: Algorithmic War
with Laura Poitras

21
Evening Seminar
Elements of Domestication
James Westcott
organised by the
City/Architecture PhD Programme

Around the Table
On celebrating 'madness'
Liza Fior and the Vacuum Cleaner
(James Leadbitter)

Book Launch
*The University is Now on
Air – Broadcasting Modern
Architecture*
Joaquim Moreno

Open Seminar
Domestication and its
Discontents
Session 6: Capital –
The Emergence of Domesticity
in the Early Nation States

22
Evening Lecture and Book Launch
Archigram Presents...
Peter Cook, Dennis Crompton and
David Greene with Mike Webb
from New York

26
Evening Lecture
Critical Practice: Forms of
Alliance with Freek Persyn
(51N4E), Pooja Agrawal and Finn
Williams (Public Practice), Rory
McGrath (OK-RM) and Flavien
Menu (Office for Cities)

27
Open Seminar
The Boring Revolution
Session 7: What is
Anastrophic Design?
with Etienne Turpin and
Konstantina Koulouri

Open Seminar
Evidentiary Aesthetics
Session 5: Material Aesthetics –
Architecture is Matter Slowing
into Form

28
Open Seminar
Domestication and its
Discontents
Session 7: Enclosure – Colonial
Appropriation from Europe to
Asia and the Americas

Evening Lecture and Book Launch
An Anatomy of Influence
Thomas Daniell in conversation
with Jeremy Till

29
Evening Lecture
CLIMAVORE: What is Above is
What is Below
Cooking Sections (Alon Schwabe
and Daniel Fernández Pascual)

30
Symposium
Domestic Frontiers
Organised by the City /
Architecture PhD Programme

DECEMBER

4
Open Seminar
The Boring Revolution
Session 8: Conscious Cities –
Can Neuroscience Inform the
Built Environment?
with Araceli Camargo and
Hugo Spiers

5
Open Seminar
Domestication and its
Discontents
Session 8: Park – Greening and
Primitive Accumulation in the
Modern Western City

12
Membership and Alumni Event
Film Screening
Mountain

Book Launch
Still Beautiful
David Grandorge

12 – 13
Exhibition
*Roadside Picnic: The Trade of
Reclaimed Building Materials
in the UK*
Diploma Unit 18

JANUARY

7
Housing and Urbanism
MARCH Keynote
Accommodation – Architecture
as a Common Framework
Christopher Lee

8
Sustainable Environmental
Design MARCH Keynote
Architecture as Excuse –
Social Agency, Informality and
Participation within the Built
Environment
Michael Smith Masis

9
Emergent Technologies
and Design
MARCH Keynote
Beyond Real and Virtual –
Towards an Augmented Reality
Francis Aish

10
Design Research Laboratory
MARCH Keynote
Dialogue In Between Nature,
Technology and Architecture
Melike Altinisik

11
Open Day Lecture
Bring Back Experimentation
in Architecture
Asif Khan

14
AA Collections Talk
Objects of Dissent
Eszter Steierhoffer, Nayia
Yiakoumaki and Thomas
Hockenull, chaired by Corinna
Gardner

15
Open Seminar
Evidentiary Aesthetics
Frequencies
Susan Schuppli

Membership and Alumni Event
Film Screening
Citizen Jane: Battle For The City
Jane Jacobs

17
New Canonical Histories
Retelling History...
Salma Samar Damluji

18
Cocktails and Conversation
Future Societies
Arantza Ozaeta Cortázar, Álvaro
Martin Fidalgo, Inigo Minns,
Manijeh Verghese, Indy Johar,
Joost Beunderman, Carlotta Conte
and Jack Minchella

21
*HOME: Questioning
Post-Brexit Relationships*
Homeland
Maria Shéhérazade Giudici,
Sam Jacob and Merijn
Oudenampsen, chaired by Florian
Idenburg and Manijeh Verghese

22
Membership and Alumni Event
Building Visit: 1A Earl's Court
Square
Sophie Hicks

Open Seminar
Evidentiary Aesthetics
Secrecy
Crofton Black and Edmund Clark

AA Book Group
January Book Group
Exposure by Olivia Sudjic

23
Around the Table
Recognition
Organised by Quotidien and
AArchitecture

Book Launch
*The Town of Tomorrow –
50 Years of Thamesmead*
Ben Weaver and Peter Chadwick

25
Cocktails and Conversation
Urbanisms
Francisco González de Canales,
Nuria Álvarez Lombardero, Kostas
Grigoriadis, Elia Zenghelis and
Carlos Villanueva Brandt

28
AA Collections Talks
Archiving the Image
David Baldwin, Manon Janssens,
Fiona Orsini, John Sheridan and
Abigail Wharne, chaired by
Helen Thomas

31
New Canonical Histories
#AllMustFall
Lesley Lokko

FEBRUARY

1
Cocktails and Conversation
Domestic City
Brendon Carlin, James Kwang-
Ho Chung, Aristide Antonas,
Georgios Eftaxiopoulos, Andrea
Guazzieri, Umberto Napolitano,
Guillermo Lopez and Jack Self

2 – 8
All Day Open Week Workshop
AA Polar Lab – Constructing
an Antarctic Atlas
Directed by Giulia Foscari and
Francesco Bandarin
Guest collaborator: Accurat
Guest speakers: David Walton,
Klaus Dodds and Camilla Nichol

5
Membership and Alumni Event
Film Screening
*Soane Medal Lecture: Denise
Scott Brown*

6
Book Launch
Unorthodox Ways to Think the City
Teresa Stoppani

8
Winter Jury
Pablo Bronstein, Pedro Gadanho,
Beatrice Galilee, Manon Mollard
and Rowan Moore

11
*HOME: Questioning
Post-Brexit Relationships*
Border

Michelle Provoost, Platon Issaias
and Michael Young, chaired by
Florian Idenburg and Manijeh
Verghese

12
Open Seminar
Evidentiary Aesthetics
Liquid Traces
Lorenzo Pezzani

13
Around the Table
Copyright
Organised by AArchitect and
Quotidien

AA LAWuN Event
'Meet Me Under the Chandelier'
Organised by Patricia de Souza
Leao Muller, David Greene and
Eddie Farrell

14
Membership and Alumni Event
Building Visit
The Department Store
Squire and Partners

New Canonical Histories
From Canon to Community:
Shifting Priorities at Tate Modern
Frances Morris

15
Cocktails and Conversation
Earth Systems
Miraj Ahmed, Martin Jameson,
John Palmesino, Ann-Sofi
Rönnskog, Jonas Lundberg and
Andrew Yau

18
AA Collections Talk
 Slow Seeing – The Analog in
 Photography
 Daniel Blochwitz, Juliet Hacking,
 Gil Pasternak and John Spinks,
 chaired by Sue Barr

19
Open Seminar
 Evidentiary Aesthetics
 Artificial Phenomenology
 Adam Harvey

21
New Canonical Histories
 The Architecture of Closed Worlds
 Lydia Kallipoliti

22
 Membership and Alumni Event
 Exhibition Tour
*A Home for All: Six Experiments in
 Social Housing*
 Shumi Bose

Cocktails and Conversation
 Making and Un-Making
 Shin Egashira, Aude-Line Dulière,
 Lionel Devlieger, Maarten Gielen,
 Amica Dall, Anthony Meacock and
 Giles Smith

25
Critical Practice
 Affording Risk
 Rory Hyde, Selasi Setufe and
 Eva Franch i Gilabert

26
 A Home for All
 Building Visit
 Salter's Hall
 Julian de Metz (DMFK)

Evening Lecture
 New Hybrids
 Julian Leinhard

Open Seminar
 Evidentiary Aesthetics
 Field Philosophy / Operative
 Theory
 Eyal Weizman with Christina
 Varvia and Merve Anil

26 Feb – 8 Mar
 Exhibition
Ongoing Investigations
 Diploma 3: The Architectural
 Media Complex

27
Around the Table
 Esoteric
 Organised by Quotidien and
 AArchitecture

28
New Canonical Histories
 Weaponised Architecture:
 Towards a Revolutionary
 Practice of the Discipline
 Léopold Lambert

MARCH

1
 Symposium
*Architecture Across Realities –
 The Architecture of the Immersive
 Internet*
 Organised by Space Popular and
 James Taylor-Foster

Book Launch
Possible Mediums
 Kyle Miller and Sean Yendrys

Cocktails and Conversation
 Internet Architectures
 Lara Lesmes, Fredrik Hellberg,
 Taneli Mansikkamäki, Max
 Turnheim, Stefan Laxness and
 Antoine Vaxelaire

4
**HOME: Questioning
 Post-Brexit Relationships**
 Exodus
 Madelon Vriesendorp, Gurminder
 K Bhambra and Jan Willem
 Petersen, chaired by Florian
 Idenburg and Manijeh Verghese

5
New Canonical Histories
 Work, Body, Leisure:
 On Architecture and Automation
 Marina Otero Verzier and Nick
 Axel with Ayesha Hameed, Maria
 Shéhérazade Giudici and Eva
 Franch i Gilabert

Membership and Alumni Event
 Film Screening
Wall (Mur)

6
 Book Launch
Positions on Emancipation
 Nikos Katsikis

7
New Canonical Histories
 The Extreme Challenge of
 Building in Antarctica
 Hugh Broughton, moderated by
 Giulia Foscari and Francesco
 Bandarin

8
Cocktails and Conversation
 Pedagogical Architecture
 Ana Araujo, Lily Jencks, Jessica
 Reynolds, Alex Butterworth,
 Kristina Argyros, Ryan Neiheiser,
 Maria Fedorchenko and Bozar
 Ben-Zeev

13
 Membership and Alumni Event
 Building Visit
 Royal Opera House
 Stanton Williams

13 – 22
 Exhibition
*En La Arena Se Ha Bañado
 La Sombra (In the Sand the
 Shadow Has Bathed)*
 Álvaro F Pulpeiro

14
 Film Screening
*Nocturno: Ghosts of The Sea
 in Port*
 Álvaro F Pulpeiro

15
 Gallery Talk
 Introduction to Civil War –
 A Frontier Fiction
 Álvaro F Pulpeiro

16
 Remembering John Andrews
 (1950–2019)

19
 Membership and Alumni Event
 Building Visit
 Southbank Centre Archive
 Matt Ferrer (Jonathan Tuckey
 Design)

March Book Group
A Clockwork Orange
 by Anthony Burgess

20
 Book Launch
X-Ray Architecture
 Beatriz Colomina

27
 Book Launch
An Architecture Manifesto
 Nadir Lahiji

APRIL

23
 Membership and Alumni Event
 Film Screening
*The Fog of War – Eleven Lessons
 From The Life of Robert S
 McNamara*

25
New Canonical Histories
Chong Cuy: A school, formerly?
Sofia Hernández

26 Apr – 30 May
Exhibition
War In Raqqa: Rhetoric Versus Reality
Amnesty International

26
Symposium
Representations/Investigations – Media in Architecture, the Territory and the Urban
Organised by Projective Cities

Cocktails and Conversation
Representation as Investigation
Christina Varvia, Merve Anil, Hamed Khosravi, Platon Issaias, Pier Vittorio Aureli and Maria Shéhérazade Giudici

29
AA x Amnesty International
Looking for Clues in the Rubble of Raqqa
Donatella Rovera and Milena Marin with John Palmesino

30
Membership and Alumni Event
AA Building Conversations
St Paul's Bow Common
Hugh Strange

MAY

2
New Canonical Histories
Ritual as Institution
Elvira Dyangani Ose

3
Cocktails and Conversation
New Natures
Nannette Jackowski, Ricardo de Ostos, Nathan Su, Christopher Pierce, Christopher Matthews, Amandine Kastler, Silvana Taher, Matilde Cassani, Dora Sweijd and Theo Sarantoglou Lalis

28

Open Seminar Sessions

8
AA x Amnesty International
Syria's Destruction and Reconstruction: Consolidating Power or Pursuing Recovery?
Sawsan Abou Zainedin and Hani Fakhani with Platon Issaias and Hamed Khosravi

9
Membership and Alumni Event
AA Building Conversations
Barbican
Stephen Witherford

New Canonical Histories
Radical Democracy and Architecture: Politics, Positions, Planning
Gabu Heindl

10
Spring Jury
The Urban, The Rural and The Cosmic
Tom Emerson, Tony Fretton, Jeremy Till, Gabu Heindl, Liza Fior, Finn Williams, David Kohn, Shumi Bose and Madelon Vriesendorp

Cocktails and Conversation
Play
Ryan Dillon, David Greene, Valentin Bontjes van Beek, Winston Hampel, Lucy Styles and Simon Taylor

15
Membership and Alumni Event
Film Screening
Robinson In Space
Q&A with Patrick Keiller and Sam Jacob

Book Launch
Edge of Order
Daniel Libeskind

16
Book Launch
The Architecture of Transit and No Buddha in Suburbia
Sue Barr and Peter Bialobrzeski

17
Open School Event
Engaging with the Climate Crisis

21
Membership and Alumni Event
AA Building Conversations:
Waterlow Court
Adam Khan

22
Book Launch
Gran Mediterraneo
David Tajchman

23
Book Launch
Loveless: The Minimum Dwelling and its Discontents
Martino Tattara and Pier Vittorio Aureli

Book Launch
Projects and Their Consequences
Jesse Reiser + Nakako Umemoto

24
Membership and Alumni Event
Eric Parry: Drawing
Exhibition Tour
Eric Parry

28
Membership and Alumni Event
AA Building Conversations Danish Embassy and Duke of York Restaurant
Alan Dempsey

New Canonical Histories
Theory's Curriculum
Mark Morris, Mollie Claypool, Mario Carpo, Pier Vittorio Aureli and Jane Rendell
Organised by Joseph Bedford

29
AA x Amnesty International
Urbicide in Syria – Use of Explosive Weapons in Urban Environments and How to Deal with the Consequences
Ammar Azzouz and Anna de Courcy Wheeler with Christina Varvia and Merve Anil

30
New Canonical Histories
The Ocean as a Space
Chus Martínez

31
Evening Lecture
The Influence of Persian Culture on Art and Architecture in Islamic and Global Societies
Organised by Parasol Unit
Nader Ardalan

JUNE

1 – 30
Exhibition
Right to Host: 6 Characters in Search of a Host
Sean Gwee, Alexander Zikanov, Gabrielle Eglén and other members of the AA community

6
Membership and Alumni Event
AA Building Conversations
Sivill House
Tyen Masten (PHASE3)

3 – 30
Exhibition
Boundaries as a Project through Time
AA Archives

3 – 30
Exhibition
Binary is for Computers
Leticia Dadalto

8
AA x Amnesty International
Training: Introduction to Digital Verification for Human Rights

11
Membership and Alumni Event
Film Screening
Workingman's Death

12
Book Launch and Conversation
Graphic Assembly: Montage, Media and Experimental Architecture in the 1960s
Craig Buckley with Guillermo Lopez Ibañez, Tina di Carlo and Christina Varvia

JULY

Projects Review 2019
AA School and Bedford Square Gardens
Summer Garden Party and Press Preview

21
Projects Review 2019
AA School and Bedford Square Gardens
Graduation Ceremony and Exhibition Opening

24
Projects Review 2019
AA School
Members' Evening

24 – 28
London Festival of Architecture
Tours of *Projects Review 2019*

3
Shumon Basar
Much Content

Eva Franch i Gilabert
Poetry, Economy and Architecture

4
Koolhaas Houselife
Film Screening

5
Vere van Gool
The Art Exodus

Panel Discussion
Robotics in the Built Environment and Beyond

6
Little Architect
Family Creative Workshop

8
Tatiana Bilbao
Domesticity as a Form of Collage

9
The Disappearance of Robin Hood
Film Screening

Stefan Jovanović, Jack Hardy and Pati De Souza Leão Müller
Summer Fools Episode 1

10
Fernanda Canales
From Beds to Sidewalks

11
Stefan Jovanović, Jack Hardy and Pati De Souza Leão Müller
Summer Fools Episode 2

12
Jon Lopez and Hikaru Nissanke
Nothing New

Publications

AA Publications are essential to the cultural and academic production of the institution, and facilitate the development of critical architectural discourse worldwide. Produced in-house by a team of editors and graphic designers operating under the aegis of the Print Studio, these titles examine potent currents and projects in architecture and the wealth of associated disciplines from which it is inseparable.

77 Issues of *AA Files* published to date (including *AA Files X*)
17,000 Books Sold

Issue 76 of *AA Files* edited by Maria Shéhérazade Giudici, was published in July 2019 and structured as a glossary of terms, which included the following: Agency, Agonism, أصل, Border, Building, Business, Care, Commons, Digital, 돌연변이, Education, ΥΓΝ, Europe, Experiment, Flexibility, Future, Geography, Home, Intelligence, Justice, Knowledge, KPI, Labour, Logistics, Method, Nature, Ownership, Practice, Protocols, Public, Questions, Research, Solidarity, Territory, Translation, Urban, Value, Virtual, Waste, 𐄂, X-Ray, Youth and Zodiac. Featured contributions for these terms were provided by contemporary architectural practitioners and theorists, and mapped not only a landscape of current concerns, interests and ambitions relevant to contemporary architectural discourse, but also an overview of diverse positions and forms of practice. Practitioners, academics, students, lawyers, politicians and activists all explored the potential of their individual term and questioned the ways in which we can talk about space collectively – as designers, as scholars and as citizens.

The contributors included: Public Works, Tatiana Bilbao, Ayesha Ghosh, Iwan Baan, Sergey Kuznetsov, Patrik Schumacher, Gili Merin, Oliver Wainwright, Anna Puigjaner, Guillermo Lopez, Kim Courreges, Felipe de Ferrari, Francisco Jordan, Marina Otero Verzier, David Kim, Josep Maria Montaner, Platon Issaias, Umberto Napolitano, Cyrille Weiner, DK Osseo-Asare, Yasmine Abbas, PNYX, DUE, Cristina Goberna Pesudo, Mark Cousins, Elke Kransy, Minsuk Cho, Love Di Marco, Flavien Menu, Elia Zenghelis, Lucy Styles, Ryue Nishizawa, Finn Williams, Gilles Retsin, Dark Matter Laboratories, Pier Vittorio Aureli, Mariana Mazzucato, Rainer Kattel, Jingru Cyan Cheng, Moad Musbahi, James von Klemperer, Amica Dall, Giles Smith, Peggy Deamer, Theodore Spyropoulos, David Adjaye, Joanne Mariner, Andreas Rumpfhuber, David Gissen, Aristide Antonas, Thanos Zartaloudis, Giulia Foscari, Pedro Ignacio Alonso, Space Popular, Beatriz Colomina and Elsewhere.

Issue 76 has provided the foundation and vision for subsequent issues in forthcoming years.

An Anatomy of Influence by Thomas Daniell was also published in October 2018. The book contains a wealth of texts and images that together elucidate the theory and practice of twelve leading Japanese architects. Rather than the usual array of exquisite yet autonomous buildings, this book focuses on the hitherto unexplored lives of the architects and the febrile intellectual, social and political environment in which they worked.

Click for more information regarding Publications

17,000

Books sold

Bookshop

The AA Bookshop offers a diverse, extensive and carefully curated selection of books that are specifically relevant to the broad scope of teaching at the school. It is an integral part of the AA and a valuable resource not only for the School Community but also to the architectural field at large as a source of specialist, varied and rare texts.

£320k Sales revenue
50 Book launch events

During 2018–19, the AA Bookshop continued to develop relationships with architects and publishers worldwide to source the best new available books. More than 50 book launch events were held with notable figures such as Daniel Libeskind, Beatriz Colomina, Dogma and many more, in addition to a series of conversations organised as part of the AA Book Group.

Other highlights of the last year include the installation of a new, thematic promotional display, for books selected by AA staff related to the idea of ‘translations’ and a set of titles on the topic of the Bauhaus to celebrate its centenary anniversary. Trading hours were also extended to include Sundays, and an extra week leading up to the winter holiday was added to the calendar. The staff discount was increased to 20 percent on all books, and social media presence was expanded, with the AA Bookshop Instagram account now followed by more than 5,000 people.

£320k

Sales revenue

38

PUBLIC

Click for more information regarding the [Bookshop](#)

39

PUBLIC

Social Media

The social media and digital channels of the AA promoted and communicated the work of the school, its public events and day-to-day life. The school uses a variety of platforms to engage with a diverse range of audiences. We communicate with alumni, members, the general public, architectural scholars, the media, prospective students and anyone who has an interest in listening to the discussions taking place at the school and seeing the projects, work and material being produced.

- 120,000 Instagram followers
- 184,000 Facebook followers
- 30,500 YouTube subscribers
- 3,000 Twitter followers
- 22,000 LinkedIn followers

Providing the most comprehensive overview of the academic programmes, public events and resources available at the school, the main website remained the most important online platform, recording approximately 800,000 visits and more than 2.25m page views from more than 130 different countries. Additionally, the extensive online archive of recent and past Public Programme lectures on YouTube recorded over 573,000 views and the independent *2019 Projects Review* website received over 45,000 page views over a three-month period. To date works published via Issuu have been accessed over 544,000 times.

- Facebook: www.facebook.com/ArchitecturalAssociation
- Twitter: @AASchool
- Instagram: @aaschool
- YouTube: AASchoolArchitecture

120,000

Instagram followers

9,400 likes

2,542 likes

2,218 likes

1,600 likes

2,194 likes

1,675 likes

1,833 likes

1,753 likes

4,294 likes

Spaces

Bedford Square

A ten-building campus of 68,000 square feet offers students and staff an intellectual and academic home in Bedford Square. Located in the heart of Bloomsbury, London the AA's main site originally occupied 34–35 Bedford Square and now inhabits buildings 32, 33, 34, 35, 36, 37, 38, 39 and 4, 16 Morwell Street (located behind the square). These Georgian homes have been transformed into a hub of architectural activity and include studio spaces, a lecture hall, formal meeting rooms, presentation and public programme spaces, a library and archive, exhibition space, offices, a cinema, cafeteria, bar,

workshops, prototyping and computer labs, courtyards and terraces.

In 2011, a masterplan was designed for the school that could be achieved in phases, as and when funds were raised. The first major phase connected unit spaces along one 'street' stretching from 33–39 Bedford Square at the third level, called Via Christina. The second phase commenced in 2017 with the construction of the Digital Prototyping Lab in the basements of 36–39 Bedford Square, which was completed during the 2018–19 academic year.

[Click for more information regarding Bedford Square](#)

WORKSHOPS

Through the combination of the Digital Prototyping Laboratory, the Model Workshop and the Wood and Metal Workshop, the AA offers a diverse array of high-quality technical resources that enabled the usage and exploration of a large range of manual and digital fabrication techniques in the production of architectural models and prototypes.

Visits to the DPL:
31,695 Students
12,569 Staff and visitors

This year, the Digital Prototyping Laboratory (DPL) – the AA's 3D fabrication hub – finalised its expansion from 36 to 39 Bedford Square, almost tripling in overall floor area. The lab upgraded the existing equipment and installed a host of new technologies. Since the construction work was completed, use of the DPL by students and staff has increased, as has the number of models being produced using new fabrication techniques.

The availability of a new, dedicated teaching space has allowed for tutorials to take place throughout the year in an effort to make students more self-sufficient with the new equipment. More than 75 students have attended inductions for the robotic arms and CNC-machine, and can now operate this equipment without assistance. Additionally, the quantity of work being produced using 3D printing has doubled since a review of Health and Safety practices in January 2019 that allows the machines to be run over night. Through close co-operation with the DPL and several units/programmes throughout the school, two papers have been published in peer-reviewed journals as a result of research conducted using the facilities now on offer.

In 2018-19 a new space was introduced to the Wood and Metal Workshop. The Workshop Assembly Room connects the DPL and the Model Workshop and Yard allowing students to move between the spaces with ease, provides a well-lit and spacious working environment for the assembly of models; and alleviates congestion in the other workshops, which enhances the overall safety of the workshop.

LIBRARY

The Library supported all academic programmes at the AA and continued to develop its services and facilities to reflect the needs of the school. In addition, the Library provided a loan and information service for AA Members and research facilities for scholars and academics from around the world.

195 Average visits per day
50 Average visits on Sunday
48,365 Titles in online catalogue

In January 2019, the Library responded to user feedback and extended its opening hours to include Sundays. The move was well-received by students and, as a consequence, it continued to operate seven days per-week for the remainder of the year. The Library again received the highest satisfaction rating of any facility, resource or service at the school in the annual student survey, with 93 percent recording positive feedback.

The provision of new online resources continued to grow throughout the academic cycle. Responding to tutor and student requests, the Library took out a subscription to the Association for Computing Machinery (ACM) digital library and set up successful trials of Global Digimap and Society Digimap.

Together with the Archives, the Library successfully organised the AA Collections lecture series, which focused on the current trends, challenges and politics of collecting and archiving. The talks included *Objects of Dissent* (14 January), *Archiving the Image* (28 January) and *Seeing Slowly: The Analogue in Photography* (18 February). The talks generated much discussion and attracted large audiences.

After many years at the AA, Aileen Smith, Deputy Librarian, retired in June 2019. Aileen was a stalwart of the Library, integral to its development and responsible for ensuring a great experience for all students, staff and members.

ARCHIVES

The collections of the AA Archives represent a globally significant and specialised research resource in the field of architecture. The diverse media and materials available can be accessed year-round and are continuously being uploaded to the online catalogue.

3,250 Individual items catalogued in 2018-19
12GB Files acquired from prize-winning AA students
150 Models photographed and filmed
87.34m³ Volume of material in storage

2018-19 saw significant growth and development within AA Archives. Reader numbers continue to increase and the Photo Library has now been incorporated into the collection. Usage by AA students and staff has increased by 13 percent and this year accounted for 56 percent of the total number of researchers, with external academics and postgraduate students comprising the majority of the remaining percentage.

An objective for 2018-19 was to promote and publicise the collections more broadly. To that end, AA Archives partnered with the V&A, RIBA, the Soane Museum, the Sorbonne and the Munich Architecture Museum as part of a network, funded by the Arts and Humanities Research Council (AHRC), to examine the documentation of architectural models. Furthermore, a new partnership was formed with Kingston University's MA course in Curating Contemporary Design, and funding was secured for a Collaborative Doctoral Partnership with Birkbeck, University of London, to enable the Otto Köenigsberger archive to be catalogued.

A detailed inventory and appraisal of the entirety of the AA's photographic collections was carried out, and as part of this process a significant collection of over 250 open reel films of lectures and events at the school was unearthed. Long-term projects were also commenced this year, and a new Research Collections Room was opened to house the non-digital photographic collection, provide a work area for researchers and volunteers, and function as a seminar space and cinema.

48,365

Titles in online catalogue

Click for more information regarding the [Library](#)

Click for more information regarding the [Archives](#)

Hooke Park

Hooke Park is a 140-hectare working forest in Dorset, UK. Comprised of workshops, assembly spaces, experimental fabrication equipment and student accommodation, the park is occupied year-round by the students and staff of the Design+ Make postgraduate programme, and hosts visits and short workshops for other programmes at the AA throughout the year.

- 17 Different tree species
- 159,000 Trees
- 44 Buildings and structures

44

2018-19 saw the completion of the Phase 1 construction of Wakeford Hall, a new academic building that will house a library, lecture hall and offices at the centre of Hooke Park, generously supported by the Wakeford Bequest.

The construction of a series of new paths was also initiated, including a trail that leads to the highest point of the estate. Annual felling operations were carried out to ensure the health and productivity of the working forest, and timber sustainably sourced from the woodland for a range of different projects was also sold to the wider construction market.

Working with tutors and staff from throughout the school, a focus was placed on developing more student projects in Hooke Park. As a result, 28 groups from various programmes at the school spent time at the site, in addition to participants of some AA visiting schools and short courses. The Hooke Park Build programme received a record number of applications, and participants joined the construction effort of the library. The Maeda Workshop, led by Shin Egashira, returned to Hooke Park this year to revitalise an outdoor cooking area and in July, the site hosted a unit from the AA Summer School for the first time, with Troy Therrien and his students developing a float tank in the woods.

Zachary Mollica took on a management role in a newly established position as Hooke Park Warden, inheriting responsibility from Martin Self, who had guided the development of the site since 2012. Zachary will be responsible for developing the potential of the woodland as a unique academic resource and leading centre for architectural research. Martin continues to lead Design + Make as Programme Head.

[Click for more information regarding Hooke Park](#)

People

Demographics

Each shade of grey on the pie charts represents a country of origin highlighting the diversity of our student body and staff. Originating from more than 81 different countries our community is truly international, providing a unique and vibrant culture within the school.

Postgraduate

Staff

Undergraduate

Students

Students at the AA come from all over the world, with more than 80 nationalities represented in the 2018–19 academic year. 20 percent of our students are supported financially by either a scholarship or bursary, with £1.2m distributed in 2018–19. Scholarships are awarded to new students entering the five-year course in architecture for two or three years, subject to academic progression. Bursaries are awarded on an annual basis to students across all programmes. The majority of enrolled students in 2018–19 were female (56 percent).

STUDENT ACCOMPLISHMENTS

Jingru Cyan Cheng (PhD Programme) received a commendation in the RIBA President's Awards for Research Commendation

Jack Isles (Diploma School) was awarded the Kohn Pedersen Fox Traveling Fellowship 2019

Oskar Johanson (Diploma School) was awarded First Prize in the *Avery Review's* Essay Prize 2019 for his essay 'Degenerative Ark'

Samuel Little (Diploma School) published 'Reclamation and Reuse of Building Materials in UK Agriculture' in the *Farmers Guardian*

Lumia Shurong Liu (AAIS) presented her MFA project 'It Is' at Conway Hall in London

Aoi Phillips (Diploma School) launched Afterparti zine with *New Architecture Writers*

Noa Segev (AAIS) presented an art installation 'Schweig und Sprechen' in Camden Market, London

Naina Gupta (PhD Programme) presented 'The Hague: Constructing an International Forum' at the University of Oxford

Mohammed Makki (PhD Programme), Milad Showkatbakhsh (PhD Programme) and Yutao Song (EmTech 2015) released a new plugin called 'Wallacei' for Grasshopper 3D

Camille Bongard (Year Out) received a Commendation in the Bronze Medal Category for the 2018 RIBA President's Medals

Nine students (Jeanne Clerc, Lucas Wilson, Chanel Kuo, Chris Kokarev, Ryan Cook, Hangyul Jeong, Lukas Pauer and Voisin Isdahl) were named in the *Something Curated* list of 'Graduates to Know from the AA Projects Review 2019'

Tanya Lee-Monteiro (Diploma School) opened 'Homeless – An Exhibition for Change' at The Painting Rooms in London

Neba Sere (Professional Practice) took part in 'Manifestos: Architecture for a New Generation' at the Design Museum in London

Lukas Pauer (PhD Programme) was selected to participate in AIM 2019, the 'Alpbach Summit of Emerging Leaders' in Austria

Work produced by Georgia Hablutzel (Diploma School) and Quentin Dauvergne (Year Out) was published on the Whitechapel Gallery website

Student Numbers

■ Postgraduate
■ Undergraduate
■ Total

12%

UK students

23%

EU/EEA students

65%

International students

20%

Students supported by a scholarship or bursary

Student Life

Being a student at the AA is an entirely unique experience. As a participatory democracy, the school relies on the constant input and feedback of its constituents in developing the academic programmes, facilities, governance structures and plans for the future.

In 2018-19, a new series of conversations between Eva Franch i Gilabert, the School Director and students, staff and alumni was established. These progressive dialogues, entitled *Directions*, addressed the future of the AA and provided an open and transparent forum through which the School Community could be consulted with and directly involved in the development of the 2020-25 Strategic Plan, as well as a range of other initiatives that would come to fruition throughout the year. Beyond this set of conversations, a range of dinners were arranged for members of each programme throughout the school to discuss their individual experiences and provide feedback in a personal and informal setting.

Students are also fundamental to the development of the school through their active participation in governance. Over the last year, student representatives were elected to the Academic Board (AB), the Academic Committee (AC), the Ethics Committee (EC), the Teaching and Learning Committee (TLC) and the PhD Committee, ensuring a diversity of input across all of the academic

governance structures throughout the AA. A series of seven online surveys were launched in February and March 2019 under the title of *AA Opinions* to gather data regarding the following areas: Architectural Association, Academic Programmes, Academic Resources, Departments, The Association, The Organisation and Other, which provided members of the School Community the opportunity to give personal responses regarding school activities and to contribute to the development of its future plans.

With this in mind, and in response to the student-led Architecture Education Declares, a group of AA students formed AAction, to promote education as the primary space to reflect upon the urgency of climate and ecological breakdown. Through a series of events and initiatives, both inside and outside the AA, the aim is to create awareness about the role in which architecture can have in the necessary and theoretical and practical challenges that climate change has on the built environment.

In recognition of the academic and personal challenges that all students face while working, studying and living in London, Ana Ribeiro, a Chartered Clinical Psychologist, began working with the school in the Spring to provide confidential, one-to-one support sessions and open workshops. The aim is to help individuals cope with a range of psychological difficulties including anxiety, panic attacks, self-esteem issues and school-related stress and this service will continue in future years. Ana trained in the UK, France and Brazil, and has years of experience working across the NHS and private practice, including GP surgeries, community teams and university mental health support.

Academic Staff

With ten new units and more than 30 new staff in the Undergraduate programmes for the 2018–19 cycle, The AA continues to attract leading figures in architecture from around the world.

113	Total academic staff
77	UK
28	EU/EEA
8	International

Elia Zhengelis, who studied and taught at the school from 1956 to 1987, returned to the AA this year to teach a Diploma unit.

New staff members included: Lionel Devlieger and Maarten Gielen, the founding members of Rotor; Aude-Line Dulière, the recipient of the 2018 Wheelwright Prize; Amica Dall, Anthony Meacock and Giles Smith of Assemble; Indy Johar and Joost Beunderman, the co-founders of Dark Matter Laboratories; Christina Varvia, the Deputy Director of Forensic Architecture; architect, educator and writer Hamed Khosravi and Umberto Napolitano, the founder of LAN, among others.

50

STAFF ACCOMPLISHMENTS

Nacho Marti (First Year and Technical Studies tutor) was shortlisted for the LAGI 2019 Abu Dhabi design competition with his project Cloud Field

Kristina Argyros and Ryan Neiheiser (Intermediate School tutors) represented Greece at the Venice Architecture Biennale with their exhibition 'The School of Athens'. They also opened their construction The Tide (in collaboration with Diller, Scofidio+ Renfro) and The Prism in Greenwich, London

Nuria Álvarez Lombardero (Intermediate School tutor), Manijeh Verghese (Head of Public Programme, Diploma School tutor) and Nerma Cridge (History and Theory Studies tutor) presented at the 'Fielding Architecture: Feminist Practices for a Decolonised Pedagogy' symposium

Lara Lesmes and Fredrik Hellberg (Intermediate School tutors) opened a solo exhibition, 'Value in the Virtual' at ArkDes in Stockholm. They also took part in 'Manifestos: Architecture for a New Generation' at the Design Museum

Lily Jencks (Intermediate School tutor) installed a pop-up garden in Cabot Square as part of this year's London Festival of Architecture

Manijeh Verghese (Head of Public Programme, Diploma School tutor) was selected with Madeleine Kessler to curate the British Pavilion at the 17th Venice Architecture Biennale

Farshid Moussavi and Eyal Weizman (Diploma School tutor) took part in the London Festival of Architecture symposium

Shin Egashira (Diploma School tutor) presents his exhibition 'Beautifully Incomplete' at the Betts Project gallery in London

Nerma Cridge (History and Theory Studies tutor) presented a paper at the International Congress of Aesthetics in Belgrade

Andrea Bagnato (History and Theory Studies tutor) co-authored 'A Moving Border: Alpine Cartographies of Climate Change'

Ricardo de Ostos (Intermediate School tutor) lectured at the Institute of Architecture and Media in Graz, Austria. Ricardo also gave a lecture with Nannette Jackowski (Intermediate School tutor) at the Embassy of Brazil in London

Nuria Álvarez Lombardero and Francisco González de Canales (Intermediate School tutors) published an article in the *Journal of Architecture*

Maarten Gielen, Lionel Devlieger and Aude-Line Dulière (Diploma School tutors), with students Samuel Little and Arvind Roy, contributed to *Architectural Research Quarterly*

Jack Self (Diploma School tutor), Adam Nathaniel Furman and Giacomo Ardesio opened their exhibition 'Mean Home' in Rome

John Palmesino (Diploma School tutor) spoke as part of the 'Climate Change at the Building Scale' conference hosted by Columbia/GSAPP, and at the United Nations in New York

Umberto Napolitano (Diploma School tutor) was appointed to the Order of Arts and Letters

Oana Stănescu (Diploma School tutor) was named as a finalist of the 2019 MoMA Young Architects Programme

Kostas Grigoriadis (Diploma School tutor) won the Design and Technical category of the 2018 RIBA President's Awards for Research

Jose Alfredo Ramirez (Co-Head of Landscape Urbanism) presented at The Graz Architecture Lectures 2019, the Montevideo Ideas Workshop and the Inter-American Development Bank Seminar on Governance and Urban Growth in Bogotá, Colombia

Michael Weinstock (Head of Emergent Technologies and Design, Head of Research) presented at the *City as a Living Organism* event and delivered a Digital Architecture Open Lecture at the University of Kent

Teresa Stoppani (History and Theory Studies tutor) presented her project ARCHITECTURE_DUST as part of the Birkbeck Arts Week 2019 programme and was invited to chair the inaugural event of the POST SCRIPTUM* series in Lima

Dolores Victoria Ruiz, (Director of Little Architect), delivered a talk about the Little Architect programme at the Universitat Politècnica de València

Mark Cousins (Head of History and Theory Studies) wrote in the Bangkok Post about the protection of Ban Plai Nern, Prince Naris' House, in Thailand

Amica Dall and Giles Smith (Intermediate School tutors) presented *The Sympathy of Things* on BBC Radio 4

Thomas Randall-Page (First Year and Media Studies tutor) and Benedetta Roger won the Architecture Foundation's Antepavilion competition

Eyal Weizman and Christina Varvia (Diploma School tutors) were nominated for the Turner Prize with their practice Forensic Architecture. Eyal also spoke at the Barbican Centre as part of *Architecture on Stage* series

Theo Sarantoglou Lalis (Diploma School tutor) spoke at TEDx Brussels

As members of the AHRC-funded Architectural Models Network, Mark Morris (Head of Teaching and Learning) and Edward Bottoms (Head of Archives) participated in meetings that took place in Paris and Munich, and also presented papers at the inaugural V&A Museum symposium.

Administrative Staff

During 2018–19 the administrative staff of the AA continued to instigate, maintain and develop the operations and activities of the school. This was achieved through a series of new initiatives that addressed review processes with a focus on staff development, their well-being and health of staff, and an updated scheme for paternity leave.

249	Total administrative staff
81	UK
137	EU/EEA
31	International

Annual reviews were introduced at the AA this year as a centralised process for both academic and administrative staff to provide a platform to discuss and review the previous year, and to set objectives and identify professional development needs for future aims and ambitions.

Pilates classes were arranged as part of the AA's commitment to help improve the health and wellbeing of our community. Free and open to all staff and students, sessions were run by professional instructors and took place in the Barrel Vault on Tuesday evenings. The sessions were extremely well received by all staff that attended and the pilates classes will continue in 2019-20.

The AA offers various schemes that provide real benefits to parents and helps balance their family and work commitments. In addition to the statutory entitlement to paternity leave, the AA introduced enhanced provisions that enables the parent to take two weeks of leave with full pay.

113

Total administrative staff

56

PEOPLE

57

PEOPLE

Alumni

Alumni are ambassadors and advocates of the school. They are vital members of the AA community that raise the global profile of the school and contribute to its reputation through their achievements and recognition as some of the world's most renowned architects, designers, architectural thinkers and educators.

9,850 Alumni
127 Nationalities

The intent of the AA's evolving alumni programme is to develop a highly engaged and active community worldwide, with a focus on supporting young professionals who attended the school through mentorship, networking opportunities and further learning. The first phase of the attempt to re-engage with alumni in 2018-19 focused on improving communications by segmenting different audiences and tailoring the content distributed to each. Alumni news items and stories have featured with increased regularity on the main website, in weekly communications and on social media channels. *AA Sporadic*, an alumni e-newsletter, was launched this year and achieved a significant open rate (40 percent). Specific events for alumni were also held throughout the year, including the AA's first Chinese New Year celebrations, which attracted 120 guests in London and were held simultaneously in five locations worldwide. Furthermore, a space was allocated in 33 Bedford Square for the AA Residence, a cultural platform open to alumni that furthers the school's ongoing commitment to innovative practice and acts as an incubator and shared workspace for research.

ALUMNI ACCOMPLISHMENTS

Lawrence Lek was shortlisted for 2018 Film London Jarman Award

Nicholas Grimshaw received the 2019 RIBA Royal Gold Medal

Nili Portugali's film *And the Alley She Whitewashed in Light Blue* was screened at the Lund International Architecture Film Festival in Sweden

Rok Oman and Špela Videčnik's '30m2 Living Unit' was auctioned

Pierluigi Turco, Andrea Rossi and Gabriele Motta's (alumni) practice Parallel Collective won an international design competition for a School and Community Centre in Palermo

Denise Scott Brown was awarded the 2018 Soane Medal

Sarah Khan won the 2018 RICS East of England Award in Building Conservation

Neri Oxman and Lawrence Lek participated in 'AI: More than Human' at the Barbican Centre in London

Colin Priest installed the commission 'Slow Read Here' at the 2019 International Literature Festival in Dublin

Aleksandra Jaeschke won the Harvard Graduate School of Design's 2019 Wheelwright Prize

Lawrence Lek opened 'AIDOL 爱道' at Sadie Coles HQ in London

Adam Nathaniel Furman created 3D-printed totems for ITV ident

Valle Medina and Benjamin Reynolds (Pa.LaC.E) participated in Constructing (Engaged) Practice conference at Columbia University GSAPP

Suryansh Chandra and Mostafa El Sayed (Automata) launched a desktop robotic arm called Eva

Shireen Hamdan, Madeleine Kessler, Sadie Morgan and Valeria Segovia Trigueros were shortlisted for BD's Female Architectural Leader Award

Black Panther won the Academy Award for costume design by Ruth Carter and Julia Koerner

MAA led by Melike Altinişik won an international competition for the world's first Robot Science Museum in Seoul

Stefan Jovanović presented 'Constellations' at the Sadler's Wells Theatre in London, in collaboration with Patrick Morris and Jack Hardy

Alan Dempsey, Director of Nex, announced a new riverboat terminal on the River Thames, London

Ron Arad, along with Eva Franch i Gilabert, won an award at the T Spain Design Awards

John Pawson was awarded a CBE

Samuel Essess and Jonathan Wong were shortlisted in Dezeen and Mini's Living Competition

Lord Richard Rogers was awarded the 2019 Gold Medal by the American Institute of Architects

Arthur Mamou-Mani opens robotic choreography installation at the Sir John Soane's Museum in London

Nicholas Grimshaw, Manuel Jiménez García and Igor Pantic were named as finalists in the 2019 Programme Competition for the Tallinn Architecture Biennale

HIGHEST GOOD, an exhibition by Valle Medina and Benjamin Reynolds (Pa.LaC.E) opened in Vienna

Vere van Gool curated 'Screen Spaces, a geography of moving image' for Het Nieuwe Instituut in New York

KooZA/rch, founded by Federica Sofia Zambelletti, took part in 'datasutra' at Anise Gallery in London

Fearghus Raftery co-curated *74 years*, an exhibition as part of the Other-Art Network programme and included the work of alumni Colin Priest and Kristina Kotov

Lucy Bullivant and Alexander Eriksson Furunes exhibited 'Dugnad Days' at the Oslo Architecture Triennale 2019

Digital Blue Foam, founded by Camiel Weijenberg (alumni) and Sayjel Vijay Patel, was launched at the GRAPHISOFT KCC in Las Vegas

Stephanie Edwards and Patricia de Souza Leão Müller took part in 'Manifestos: Architecture for a New Generation' at the Design Museum in London

Nabeel Hamdi joined the Grenfell Inquiry panel

Sabrina Morreale and Lorenzo Perri opened 'An Encyclopaedia to Harvest Knowledge' in Bangkok

Gustafson Porter + Bowman, led by Kathryn Gustafson, Neil Porter and Mary Bowman won the Site Tour Eiffel competition

Click for more information regarding [Alumni](#)

9,850

Alumni

Members

The AA Weekly e-newsletter, introduced in 2018, now includes news, opportunities, members' events, obituaries and alumni features, as well as details of the academic and public programmes at the school. The development of the format throughout the year has helped to streamline the quantity and frequency of external communications, with a positive impact on the number of subscribers. The introduction of GDPR-compliant mailing preferences saw a 27-percent increase in the overall number of subscribers.

FILM SCREENINGS

- Human Flow*
- New Town Utopia*
- Mountain*
- Citizen Jane: Battle for the City*
- Denise Scott Brown: Soane Medal Lecture*
- Wall (Mur)*
- The Fog of War: Eleven Lessons from the Life of Robert S McNamara*
- Robinson in Space*
- Workingman's Death*

BUILDING VISITS

- Light House, Gianni Botsford
- Sun Rain Room, Tonkin Liu
- Smithson Plaza, Deborah Saunt
- 1A Earl's Court Square, Sophie Hicks
- The Department Store, Squire and Partners
- Salters' Hall, Julian de Metz
- Royal Opera House, Stanton Williams
- Southbank Centre archive, Matt Ferrer
- Danish Embassy and Duke of York Restaurant, Alan Dempsey
- Sivill House, Tyen Masten
- St Paul's Bow Common, Hugh Strange
- The Barbican Centre, Stephen Witherford
- Waterlow Court, Adam Khan

EXHIBITION TOURS

- Denise Scott Brown: Wayward Eye*
- A Home for All: Six Experiments in Social Housing*
- Eric Parry: Drawing*

Improvements to communications and events were prioritised this year in order to cultivate an engaged, active community of members, and encourage them to make a positive contribution to the AA.

1,551 New members

The number of registered AA Members continues to grow. It currently stands at 7,593, including 705 students and 290 staff. 1,551 new members were welcomed during the 2018-19 cycle, including 920 Visiting School students. Managing the volume and growth of the membership relies on continuing improvements to streamline systems and processes. This year a method for simplifying and tightening subscription income reconciliation was introduced, however retention of visiting members remains extremely low, despite improvements made to the renewal process two years ago.

The implementation of a new communications schedule for 2018-19 allowed the school to strategically consider the material distributed to members. Basic segmentation of the AA's audiences has facilitated the distribution of specific content to each demographic, and a more active membership is beginning to emerge as a consequence, with faster responses and increased attendance at events. Members were brought together throughout the year during building visits, exhibition tours, film screenings and a series of conversations, and a feedback form was introduced for all events to assist in the development of future programmes. The dissemination of printed material to our members continued with the student-led *AArchitecture* and the relaunch of the membership journal *AA Files*.

7,593

Registered members of which 4,672 are alumni

Finance and Sustainability

Financial Report

The Finance Department is responsible for providing a financial and management accounting service, including timely and accurate annual statutory accounts, management information and budget reports for the Architectural Association (Inc) and Architectural Association Publications Ltd.

Financials	£m
Income	19.7
Spend	-17.6
Contribution	2.1

During the 2018–19 cycle, the Finance Department reviewed the financial framework and Scheme of Delegation. A number of controls on the approvals of budgeted, unbudgeted and over-budget spending were introduced, and improvements were made to the controls on capital spending. The department also worked with budget holders throughout the school to produce a realistic overall original budget for 2019–20 based on steady-state assumptions, and several members of the team attended a VAT training session to address any compliance issues raised by a recent HMRC audit. The department worked with the School Director and the Head of Estates to negotiate a favourable rent review outcome on 16–18 Morwell Street.

A new sales pricing and credit terms policy was put in place for AA Publications Ltd, with the aim of ensuring its ability to generate revenues that covered all costs without subsidy from AA Inc. This was strengthened with a new inter-company agreement between AA Inc and AA Publications Ltd. A health check of the existing accounting system at the school was also undertaken, which determined the need for an upgrade to facilitate the automation of certain reporting processes such as the uploading of budgets and the automatic generation of departmental management information. The reserves policy was also reviewed and amended. The actual total income was £19.7m (2017–18: £18.9m) with expenditure of £17.6m (2017–18: £18.1m). The improved annual net surplus of £2.0m (2017–18: £0.9m) was a result of higher than expected student numbers. 779 students enrolled in September 2018 (2017–18: 728). Our freehold and leasehold properties were revalued by obtaining external valuations which demonstrated that market value was in excess of the carrying value in the financial statements, and increased by £10m since the last valuation done in 2011. During the period, the audit was completed, and improving upon the previous year the accounts were signed two months earlier, which met the Office for Students (OfS) deadline of four months from the year-end date.

£19.7m

Income

Income

- Tuition Fees (89%)
- Publications (2%)
- Donations and Legacies (4%)
- Other Income (5%)

Expenses

Key Figures

SUMMARY INCOME STATEMENT - AUDITED

£000's	2017-18 Actual	2018-19 Actual
INCOME		
Tuition Fees	15,619	17,493
Publications	543	432
Donations and Legacies	1,339	807
Other Income	1,367	968
Total Income	18,868	19,700
EXPENSES		
Salaries and Wages	9,034	8,693
Scholarships and Bursaries Awarded	1,118	1,228
Occupancy	3,212	3,421
Membership	242	257
Academic Resources	811	863
Publications	581	150
Public Programmes	170	88
Legal and Professional	351	291
Trading Expenses	301	453
Outsourced Supplier	914	782
Other Expenses	809	750
Total Indirect Costs	17,543	16,976
Operating Surplus	1,325	2,724
Interest and Depreciation	546	605
Investment Losses	8	6
Actuarial Adjustments	-121	85
Net Operating Surplus	892	2,028

Fundraising and Sponsorship

2018-19 has been an important year for fundraising at the Architectural Association. The completion of two major building projects, made possible through philanthropic support, allowed the school to dedicate attention to a new set of integrated fundraising strategies that permeate the organisation at all levels.

Fundraising activity this year has been led by the new Director, and focused on the initiation of two annual events to raise funds for the AA and make the case for supporting new programmes and strategies for the school.

The Silver Gala, held in November 2018, raised more than £50k in support of AA Publications and helped relaunch the flagship journal, *AA Files*. Issue 76 was published in June 2019 as a result of the money raised. The event also catalysed several partnerships and collaborations that have permeated the work of the school throughout the year.

The Summer Garden Party in June of this year further highlighted the need to support scholarships and bursaries at the AA, which aims to ensure that the extraordinary education provided by the school is made available to the most exceptional students, irrespective of financial means. As a result of the event, a number of new scholarships and prizes are now being established for the 2019-20 cycle.

A major project to expand and refurbish the Digital Prototyping Lab was completed during the year, accommodating an extensive range of contemporary modelling and robotic technologies in the buildings on Bedford Square. A single donation of £1.5m from Christina Smith, an AA member, made the project possible.

At Hooke Park in Dorset, the first phase of construction of its centrepiece building, the Wakeford Hall Library, was completed. The new facility, supported by Nora Garlick and the Wakeford family, will create opportunities in the coming years for new academic programmes and research to take place at Hooke Park.

The Year in Projects

[Click for more information regarding Projects Review](#)

FOUNDATION

Alex Evdokimov Vasco Giovannoni Shanice Natalia Anastasia Papaspyrou Tatiana Watrelot Lilian Wichmann

FIRST YEAR

Ron Zaum Arvi Aggarwal Mia Aoun Ishita Arora Florencia Bacci Maria Alejandra Bigott Picasso

Nursel Burce Gecit Muhittin Can Binan Xuqianqian Denise Cao Yoav Carmon Joanna Man Hey Chau Wan Xuan Cheryl Cheah Ching-han James Chiang

Jihyun Choi Sung Ho Scott Choi Shanna Sim Ler Chung Ryan Darius Iro Davlanti Lo Diana Dulina Hanna Franziska Fastrich

Anthony Flouty Adelina Garifyanova Danya Gittler Alexandra Golovina Isabel Gonzalez Vasundhara Goyal Melis Gurdal

Luca Haberstock de Carvalho Lynn-Sacha Hanna Xiaoya Yolanda He William Hedley Laura Hepp Puze Huang Solveig Lola Audrey Jappy

Yuyi Jiang Damian Nicholas Kam Nikola Kechrimari Laetitia Khachwajian Seonwoo Kim Sari King Angelina Kiryukhina

Michal Klonecki Barbara Koch Tamar Kraft Won Ho Lee Yingqi Leo Li Yue Li Guanyu Alex Lin

Jiayi Tina Lin Jianfeng William Liu Julia Barbara Lubner Bora Malko Lucia Martinez-Botas Ferial Massoud Natalia Miskelly

Maria Setia Muliati Putri Tuya Naz Duzagac Maria Edmee Orombelli Julia Pawlowska Thomas Germain-Pendry Deri Mungo Russell Beatriz Marco Sanchez-Peral

Shivank Sareen Raluca Scheusan Linden James Seddon Pakki Shen Ivan Solianik Ssu-Kuo Oscar Lo Le Qian Toby Tang

Karina Taran Aude Grace Yiwallo Tollo Kin Ho Tse Daphna Turbowicz Oleksandra Viazmitinova Shengqi Wang Elliot Watt

Pei-Cheng Mabel Wu Jin Xie Hiroaki Yamane Hongxin Yang Lok Sze Rachelle Yau Ziyi Yuan Ghita Zahid

Pierre Zebouni Xinyi April Zhang Lingfei Fei Zhao Qinyuan Agnes Zhou Solveig Lola Audrey Jappy Marine Marie Zovighian Elena Zubareva

TOOLS FOR ARCHITECTURE: THE AGE OF HEDONISM

THE DISEASE AND THE REMEDY

Chia Cheng Ng Yu-Fu Jeff Huang Thomas Yun Tima Rabbat Brian Chung

Aleksandar Aksentijevic Farah Bizrah Nethra Ganesan Jean Kouassi Chanel Kuo Lana Nsouli Deniz Ozcan

THE NEW FOREST AND ITS DIGITAL CREATURES

Gemma Raad Athena Thrasyvoulou Zhongshan Zou Jia Qing (Charlotte) Chan Ludvig Julius Holmen Zhi Wee Lee

Reina Mun Shobha Narendran Caspar Schols Daniel Peter Tayar-Watson Maciej Tomaka Kechao Xiang Chiao Yang

Vivian Olawepo Jin Gyeong Ryu Peixuhan Zhang

CITY OF BEDS

Beduro Bae Thanida Buranasujja Yi Hin Chan Karl Herdersch Yue Jiang Vedika Kapur Hotaru Kawaguchi Yu Lian Lilian Pala Tommaso Tugnoli

He Wang Tzu-Shuo Wu

THE SCHOOL OF ATHENS

Bolurin Adedipe Andrea Agostini Youngchae Ahn Beatrice Boselli

Luciana Bondio Joiris De Caussin Pierre-Edouard Joseph Tamara Husam Rasoul Qing-nan Meng Nicolaos Moustroufis Sapolachet Sankosik

LONDON SUPERNOVA: THE PATAPHYSICS OF URBAN FRAGMENTATION

Anna Soonchi Der Mariana Valenzuela Lombera

Clarissa Wen Chua Shidi Fu Mohd Nor Hafizah Chi Yan Matthew Mark Ho

Michael Ho Hei Young Kwok Christoph Lenhart Aoi Phillips Yamashita Ainhoa Schapira Perez Oratai Taechamahaphant Zi-Ken Toh

LIVING MATTERS

Siong Yu-Hsiang Wang Wai Yin Yuen

Leong-Nin Chan Hangyul Jeong Vittoria Lenzi Loh Li-Zhi

Elizabeth Low Kevin Leung Agnoletto Matteo Nathalie Reifschneider Chui Sze Laura Vitzthum Ke Yang

THE ARCHITECTURAL MEDIA COMPLEX

Maria Bessarabova Yee-thong Chai

Lola Conte Alia A O Durda Erik Hoffman-Meyes Sara Ibrahim-Abed

Jack Isles I-Chun Lin Daria Moussavi Joyce Ng Irene Squilloni Lingge Yang

REMOTE SENSING: THE COAST OF EUROPE

Tanit Cabau-Wolf Eva Ibañez Fuertes Marina Gubbins Ye-Jin Lee Tanya Lee-Monteiro Katayoun Nekourouymotlagh Sahir Patel

Angelica Rimoldi Arefeh Sanaei Jocelyn Tang

FORM, CITY & DENSITY

Thanas Apilikitmai Mujung Ryan Chiu Mateo Deza

Zacariah Hong Abhinav Jain Dina Khaki Jasen Kok Adi Krainer Shu Kui Lee Theodora Maria Makri

NOBODY'S HOME

Molly Mummery Estelle Tan Marcus Yau Hexuan Yu

Sophia Alami Gouraftei Sofia Astrina

Anna Brylka Jeanne Clerc Fiona Cuypers-Stanienda Oren Karev Mizue Katayama Ashrai Zeyn Musikavanhu James Pulman

FLUID TERRITORIES: THE NORTH SEA

Elias Tamer Emma Voisin Isdahl Maximilian Worrell

Aarohi Bakeri James Dreu Judy El-Hajjar

Mamoru Hoshi Joseph Instance Mikolaj Karczewski Jie Hao Lau Patricia Moericke Nicole Hui Min Ng Buster Ronngren

COLLISIONS AND DISPLACEMENTS: ARCHITECTURE OF TRANSITION

Raya Shaban Yuki Terado

Catalin-Ioan Crina Dessislava Dimitrova Yat Fai Fan Luca Gamberini

William Handyside Alan Robert Lock Katarzyna Anna Lengiewicz Sergey Nadtochiy Olimpia Presutti Jonathan Tin Yao Law York Tsing Yeung

IF THIS IS A
BASSOON,
I AM A BABOON

Samir Abillama Chiyan Ho Celine Przedborski Hana Shokr Annie Chan Chloe Hudson

CONSTRUCTING
INTERACTIVE
SPACE

Juana Horcajo Ryan Cook Vidhi Goel Jane Ling Omer Hadar Leticia Dadalto

Carolin Bongartz Roy Coupland Matina Dimaraki Rawan El Hariri Olivier Jauniaux Shou Jian Eng Minju Kim

CITY OF
BROKEN
RELATIONSHIPS

Andrew Kwok Kyung Kuk Kang Jake Parkin Man To Lam Nabil Randeree Nga Fong Lisa Chan

Phillip Chee Fai Chung My Yen Dang Daniel Vladimir John Hambly William Michel S Himpe Jae Whan Kim Idil Ece Kucuk Timothy James O'Hare

MATERIAL
WORLD

Simonpietro Salini Dor Schindler Esha Sikander Younseo Song Alix Biehler Pui Quan Choi

Jacopo Colarossi Iman Datto Ali el-Hashimi Tekla Gedeon Chris Kokarev Tsz Chun (David) Lam Chak Hin Leung

THE BORING
REVOLUTION

Ioana Man Fadekemi Ogunsanya Russell Royer Zhongtian (Chris) Yuan Xiangxue Chen HyunJun Kim

Henry Jiao Oskar Johanson Karim Fouad Anushri Patel Calvin Po Sadia Rahman Serwan Saleme

GARDENING
AT NIGHT:
REVISITING
THE
ARCHITECTURE
OF THE GARDEN

Sixuan Li Pranav Vakharia Kai Hang Yau Francesco Maria Bozzerla Jiehui Avery Chen Love di Marco

Hunter Doyle Caroline Esclapez Noah Gotlib Georgia Habluzel Tobias Hentzer Dausgaard Jinah Kim Ronghua Lei

PLAY: PROCESS,
SEQUENCE
AND CITY

Paolo Emilio Pisano Ines Tazi Andreea Vasilcin Hasan Yehia Mahmud Al-Rashid Julian Bachle Gian Andrea Diana

THE ECO
LOGICAL
REVOLUTION II:
ECONSTRUCT

Wei Wuan Gwee Tzu-Hsaing Lin Aleksandar Stankovic Nam Sung Wong Tsz Yan Wong Xinyi Zhang

Maryam Abdulla Salem Almna Alfalasi Thanaporn Amornkasemwong So Jae An Kevin Ka Yu Chan Kwang Yi Goh Elizabeth Danielle Hardie Ka Shut Carson Leung

TECHNIQUE
UNDER
REIFICATION

Wai Yue Tom Liang Thao Phuong Nguyen Zahra Sarbuland Young Bin Shin Ao Tan Tuan Anh Tran

Yoav Caspi Antonin Hautefort Jou-Yu Nelly Huang May Ibentoumert Zineb Lemseffer Ming Yi Lim Ali Mirzaei

OPALIS,
DEVELOPING
THE MARKET
FOR SECOND
HAND BUILDING
COMPONENTS
IN THE UK

Calle Pettersson Ignatio Bhaskara Putra Clara Schwarz Zineb Sentissi Malgorzata Ewa Stanislawek Pierre Vaubourg

Marina Samvelyan Jingchao Sheng Stamatina Tharrouniati Khanittha Torchareon Szu-minTseng Biying Wang Stefan Weber

Wei Wen Miao Yu Wei Wen Miao Yu LANDSCAPE URBANISM Xian Chen Minxiang Huang

Daniel Kiss Eunji Lee Wanxin Li Jianxin Liang Deng Liu Elena Luciano Rafael Martinez

Swadheet Shaturvedi Yuxi Tong Yasmina Yehia SUSTAINABLE ENVIRONMENTAL DESIGN Ananya Bhattacharya Valeria Chairopoulos Drishti Chatrath

Manasi Chaudhari Rakshith Chhatrala Shibani Choudhury Varsha Kakuturu Vishesh Khurana Tony Lahoud Allen Lai

Sakshay Malik Khayati Mitra Lance Monfort Rana Munir Maria Andre Osoy Begum Peker Radhika Raj

Melissa Romo Pablo Ruiz Buenostro Kim Tan-Afuan Yingying Wen Yong Yu DESIGN + MAKE Wyatt Armstrong

Patrick Birch Hasan Danish Omar Eqbal Luis Gil Hilla Gordon Raza Kazim Nasia Pantelidou

Ciro Romer Shengning Zhang Francisco Adriasola Thomas Dawson Jack Fogel Unha Park Florencia Rodriguez

Lucas Wilson PROJECTIVE CITIES Gianna Bottema Dimitris Chatzioakeimidis Pengyu Chen Wojciech Mazan Wittawat Prabhasawat

Huace Wang Huajing Wen Yunshi Zhou AA INTER PROFESSIONAL STUDIO Nasha N Bahasoan Li'er Chen Justine Mary De Penning

Yuan Gu Denghui Lian Aimee Rebecca Lam Tunon Aijin Ying Lumi Liu Tom Park Noa Segev

PHD Eleni Axioti Stefan Cristian Popa Georgios Eftaxiopoulos Nam Hyun-Jae Yujin Kim Qing (Lucia) Liu

Elena Palacios Carrel Lukas Pauer Ioanna Piniara David Setiadi Milad Showkatbaksh Aiman Tabony Chiara Toscani

Alvaro Velasco Perez

Global Map

■ Undergraduate Students
■ Postgraduate Students
■ Staff

The Year in Figures

17k

books sold

77

issues of *AA Files* published to date

4,500

slip-cast pyramids

529

undergraduate students

779

full-time students

87.34

m³ of archival material in storage

65%

international students

30.5k

YouTube followers

281k

Instagram likes

159k

trees in Hooke Park (Approx.)

100%

success in VIVA examinations

33

total undergraduate units

13

exhibitions

1,551

new members

250

graduate students

50k

raised at Silver Gala (sterling)

28,555

cappuccinos and lattes, 8,080 herbal teas, 7,916 filter coffees, 1,856 pots of tea

10

new undergraduate units

50

academic staff with PhDs

Appendices

Senior Management Team

The Senior Management Team (SMT) is responsible for the management and operations of the AA School. The SMT is advisory to the School Director, undertaking such delegated duties as are defined in the AA Scheme of Delegation. The SMT operates at the level of strategic leadership and serves as the primary management interface between the AA School, its Academic Board and academic committees, and the Council. In 2018-19 two teams that support SMT were formed: The Academic Resource Team (ART) and The Communications Resource Team (CRT).

The ART is responsible for the management and operations of academic resourcing of the AA School and is advisory to the School Director, undertaking such delegated duties as are defined in the AA's Scheme of Delegation. The ART provides strategic advice and oversees the management and operations of all academic resources serving as an interface between the AA School Academic Resources and the Academic Committee, the Academic Board, and the Senior Management Team (SMT). The ART is chaired by the Head of Academic Resources and/or the School Director.

The CRT is responsible for the management and operations of the outreach efforts and public facing areas of the AA School and is advisory to the School Director, undertaking such delegated duties as are defined in the AA Scheme of Delegation. The CRT operates at the level of strategic leadership, management and operations, and serves as the primary management interface between the AA School, the School Community, the Architecture Community and SMT. The CRT is chaired by the School Director and/or the Head of Public Programmes.

SENIOR MANAGEMENT TEAM (SMT)

Chair of Senior Management Team/School Director
Eva Franch i Gilabert
Ex-officio

Chair of Academic Committee
Michael Weinstock
Ex-officio

Company Secretary
Holly Bowden
Ex-officio

Head of Academic Resources
Paul Crosby
Ex-officio

Head of Estates and Facilities
Anita Pfauntsch
Ex-officio

Head of Finance and Strategic Development
Salah Mirza
Ex-officio

Head of Human Resources
Tehmina Mahmood
Ex-officio

Head of Public Programme
Manijeh Verghese
Ex-officio

Head of Teaching and Learning
Mark Morris
Ex-officio

Head of Visiting School
Christopher Pierce
Ex-officio

School Registrar
Belinda Flaherty
Ex-officio

ACADEMIC RESOURCES TEAM (ART)

Chair of Academic Resources Team/Head of Academic Resources

Paul Crosby
Ex-officio

Administrator to the Academic Resources Team/Assistant to the School Director

Roberta Jenkins
Ex-officio

School Director

Eva Franch i Gilabert
Ex-officio

Head of Photo Studio

Sue Barr
Ex-officio

Head of Catering

Pascal Babeau
Ex-officio

Head of Library

Eleanor Gawne
Ex-officio

Head of Workshop

William Fausset
Ex-officio

Head of Audio Visual

Joel Newman
Ex-officio

Head of Model Workshop

Trystrem Smith
Ex-officio

Head of Digital Prototyping Lab

Angel Lara-Moreira
Ex-officio

Head of IT

Julia Frazer
Ex-officio

Deputy Head of IT

Mattie Bielecki
Ex-officio

Head of Archives

Edward Bottoms
Ex-officio

COMMUNICATIONS RESOURCES TEAM (CRT)

Chair of Communications Resources Team/Head of Public Programmes

Manijeh Verghese
Ex-officio

Administrator to the Communications Resources Team/Assistant to the School Director

Roberta Jenkins
Ex-officio

School Director

Eva Franch i Gilabert
Ex-officio

Head of Digital Platforms

Zeynep Carrozza
Ex-officio

Head of Membership

Alex Lorente
Ex-officio

Head of Design

(Interim)
Boris Meister
Ex-officio

Events and Communications Manager

Anna Chantarasak
Ex-officio

Outreach and Development Associate

Dena Ziari
Ex-officio

Publications Distribution Manager

Andrew Whittaker
Ex-officio

Archive and Photo Library Assistant

Byron Blakeley
Ex-officio

Academic Governance

The Academic Board is the academic body charged with responsibility for the academic governance of the AA School and its programmes of study. Chaired by the School Director, the Academic Board maintains strategic oversight for the development, monitoring, quality of standards and enhancement of teaching and learning, and approval of the School's Academic Regulations. Its activities recognise the aims and objectives of the AA's Articles and By-laws. The Academic Board delegates responsibilities to, and monitors the progress, effectiveness and recommendations of the AA School's academic committees which comprises: the Academic Committee, Teaching & Learning Committee and the PhD Committee. In 2018-19 the school formed two new committees, the Internal Assessment Committee (IAC) and the Ethics Committee (EC).

The IAC was formed to ensure the equity of treatment for all students and that the assessment processes are appropriate, rigorous and fair, and conducted within the Academic Regulations of the AA School. The IAC will operate throughout the annual cycle: reviewing and enhancing recruitment and enrolment strategies, supporting induction in learning outcomes and assessment strategies, continuous review of student evaluation and convening on defined dates to confirm the internal assessment recommendations for progression and the award of the professional qualification (where relevant) for endorsement by the Board(s) of Examiners.

The EC is the overarching committee for the consideration of ethical issues arising from all aspects of the School's business and to determine necessary actions. The EC oversees and monitors the AA's Ethical Guidelines and how the principles contained within it are embedded across school. It operates with delegated authority from the Academic Board and reports to the Academic Board and Council on all matters relating to ethical issues.

ACADEMIC BOARD (AB)

Chair of Academic Board/School Director
Eva Franch i Gilabert
Ex-officio

Academic Board Administrator/School Registrar
Belinda Flaherty
Ex-officio

Chair of Academic Committee
Michael Weinstock
Ex-officio

Chair of PhD Committee
Simos Yannas
Ex-officio

Chair of Teaching and Learning Committee
Mark Morris
Ex-officio

Quality Assurance Facilitator
Christopher Pierce
Ex-officio

Intermediate School Representative
Costandis Kizis
Elected

Diploma School Representative
Maria Shéhérazade Giudici
Elected

Complementary Studies Representative
Javier Castañón
Ex-officio

Postgraduate School Representative
Platon Issaias
Elected

Postgraduate School Representative
Zachary Mollica
Elected

Head of Visiting School
Christopher Pierce
Ex-officio

Undergraduate Student Representative
Fiona Cuypers-Stanienda
Elected

<i>Undergraduate Student Representative</i> Dor Schindler Elected	<i>Complementary Studies Representative</i> Javier Castanon Ex-officio	ETHICS COMMITTEE (EC) <i>Chair of Ethics Committee/ School Director</i> Eva Franch i Gilabert Ex-officio	<i>Undergraduate Academic Staff Member</i> Monia De Marchi Appointed
<i>Postgraduate Student Representative</i> Alvaro Velasco Perez Elected	<i>Postgraduate Degree Representative</i> Platon Issaias Elected	<i>Ethics Committee Administrator/School Registrar</i> Belinda Flaherty Ex-officio	<i>Undergraduate Academic Staff Member</i> Ryan Dillon Appointed
<i>Postgraduate Student Representative</i> Stefan Weber Elected	<i>Postgraduate Degree Representative</i> Zachary Mollica Elected	<i>Head of Teaching and Learning</i> Mark Morris Ex-officio	<i>Postgraduate Academic Staff Member</i> Paula Cadima Appointed
<i>External Member</i> Bob Aylett Appointed	<i>Head of Professional Practice, Part 3</i> Paul Crosby Ex-officio	<i>Quality Assurance Facilitator</i> Christopher Pierce Ex-officio	<i>Postgraduate Academic Staff Member</i> Emmanuel Verduyck Appointed
<i>Observer</i> AA Council Member Attending	<i>Chair of PhD Committee</i> Simos Yannas Ex-officio	<i>Chair of PhD Committee</i> Simos Yannas Ex-officio	<i>Student Representative</i> Naina Gupta Elected
ACADEMIC COMMITTEE (AC)	<i>Head of Visiting School</i> Christopher Pierce Ex-officio	<i>Academic Staff Representative</i> Teresa Stoppani Elected	<i>External Member</i> Barbara Penner Appointed
<i>Chair of Academic Committee</i> Michael Weinstock Appointed	<i>Undergraduate Student Representative</i> Phillip Chee Fai Chung Elected	<i>Student Representative</i> Sahir Patel Elected	PHD COMMITTEE
<i>Secretary to Academic Committee/School Registrar</i> Belinda Flaherty Ex-officio	<i>Undergraduate Student Representative</i> Georgia Hablutzel Elected	<i>Secretary to PhD Committee/ Postgraduate School Co-ordinator</i> Clement Chung Ex-officio	<i>Chair of PhD Committee</i> Simos Yannas Ex-officio
<i>Foundation Course Representative</i> Juliet Haysom Elected	<i>Postgraduate Student Representative</i> Yasmina Aslakhanova Elected	TEACHING AND LEARNING COMMITTEE (TLC)	<i>Secretary to PhD Committee/ Postgraduate School Co-ordinator</i> Clement Chung Ex-officio
<i>Intermediate School Representative</i> Costandis Kizis Elected	<i>Postgraduate Student Representative</i> Aysu Aysoy Elected	<i>Chair of Teaching and Learning Committee/ Head of Teaching and Learning</i> Mark Morris Ex-officio	<i>PhD History and Theory Research</i> Marina Lathouri Appointed
<i>Diploma School Representative</i> Maria Shéhérazade Giudici Elected	<i>School Director</i> Eva Franch i Gilabert Attending	<i>Secretary to Teaching and Learning Committee/Quality Assurance Officer</i> Emma Newbury Ex-officio	<i>PhD Architectural Design</i> Pier Vittorio Aureli Appointed
		<i>Undergraduate Academic Staff Member</i> Miraj Ahmed Appointed	<i>PhD</i> Mark Cousins Appointed
			<i>Practice Doctorate in Architecture/Research Funding</i> Michael Weinstock Appointed

<i>Research Awards and Publications</i> Maria Shéhérazade Giudici Appointed	<i>Intermediate School Representative Staff Member</i> Amandine Kastler Elected
<i>Student Representative (PhD by Design)</i> Milad Showkatbakhsh Endorsed	<i>Intermediate School Representative Staff Member</i> Ryan Neiheiser Elected
<i>Student Representative (PhD by Research)</i> Elena Palacios Carral Endorsed	<i>Diploma School Representative Staff Member</i> Christina Varvia Elected
<i>School Director</i> Eva Franch i Gilabert Attending	<i>Complementary Studies Representative Staff Member</i> Inigo Minns Elected
<i>Head of Teaching and Learning</i> Mark Morris Attending	<i>Postgraduate Representative Staff Member</i> Marina Lathouri Elected
<i>School Registrar</i> Belinda Flaherty Attending	<i>Postgraduate Representative Staff Member</i> Theo Lorenz Elected
INTERNAL ASSESMENT COMMITTEE (IAC)	
<i>Chair of Internal Assessment Committee/ School Director</i> Eva Franch i Gilabert Ex-officio	
<i>Head of Teaching and Learning</i> Mark Morris Ex-officio	
<i>Internal Assessment Committee Administrator/School Registrar</i> Belinda Flaherty Ex-officio	
<i>Foundation Course/First Year Representative Staff Member</i> Alexandra Vougia Elected	

Corporate Governance

MEMBERS WHO SERVED ON COUNCIL DURING THE 2018-19 PERIOD

Mary Bishop
Joanna Chambers
(Vice President)
Mohammad Dastbaz
David Gibson
Eva Franch i Gilabert
(School Director)
Sam Jacob
Dan Marks
Trevor Morriss
Joel Newman
Timothy O'Hare
David Porter
George Sawtell
Rory Sherlock
Victoria Thornton
(President)
Catherine du Toit
Nick Viner

AUDIT AND RISK COMMITTEE

Mary Bishop (Chair)
David Gibson
Rory Sherlock

ESTATES AND INFRASTRUCTURE COMMITTEE

Joanna Chambers
Trevor Morriss
Joel Newman
Victoria Thornton
Catherine du Toit (Chair)
Nick Viner

FINANCE AND RESOURCES COMMITTEE

Mohammad Dastbaz
George Sawtell (Chair)
Victoria Thornton

REMUNERATION COMMITTEE

Joanna Chambers
David Porter
Victoria Thornton
Nick Viner (Chair)

Academic Staff

DIRECTOR'S OFFICE

School Director
Eva Franch i Gilabert

Director's Assistant
Roberta Jenkins

Head of Teaching and Learning
Mark Morris

Head of Research
Michael Weinstock

School Facilitator QAA/TDAP
Christopher Pierce

Chair of Academic Committee
Michael Weinstock

COMPLEMENTARY STUDIES

HISTORY AND THEORY STUDIES

Programme Head
Mark Cousins

Programme Staff
Pier Vittorio Aureli
Doreen Bernath
Edward Bottoms
Mark Campbell
Susan Chai
Nerma Cridge
Francesca Dell'Aglio
Ryan Dillon
William Firebrace
Ema Hana Kacar
Costandis Kizis
Roberta Marcaccio
Mark Morris
Klaus Platzgummer
Mercedes Rodrigo Garcia
Ricardo Ruivo Pereira
Manolis Stavrakakis
Teresa Stoppani
Silvana Taher
Alexandra Vougia
Ines Weizman
Aikaterini Zacharopoulou

Dena Ziari
Andrea Bagnato
Joaquim Moreno
William Orr
Claire Potter
Theodosia Panagiotopoulou
Georgios Eftaxiopoulos
Eleni Axioti
Tatjana Crossley
Sofia Krimizi
Gili Merin
Ioanna Piniara

MEDIA STUDIES

Programme Head
Kate Davies (maternity leave)
Inigo Minns (maternity cover)

Programme Staff
Miraj Ahmed
Sebastian Andia
Charles Arsène-Henry
Federique Barchelard
Sue Barr
Eleanor Dodman
Shin Egashira
Angel Flores Sanchez
Pedro Garlaschi
Marko Gilgorov
William Gowland
Raluca Grada-Emandi
Andreas Harris Aguirre
Juliet Haysom
Matěj Hošek
Anderson Inge
Christopher Johnson
Alex Kaiser
Harry Kay
Oliviu Lugojan-Ghenciu
Antoni Malinowski
Inigo Minns
Alison Moffett
Nicholas Mortimer
Joel Newman
Thomas Parker
Caroline Rabourdin
Thomas Randall Page
Mattia Santi
Francesca Silvi
Tapio Snellman

Paula Strunden
Nathan Su
Emmanuel Vercruyssen

TECHNICAL STUDIES

Programme Head
Javier Castañón

Programme Staff
Xavier Aguiló
Francesco Anselmo
Simon Beames
Giles Bruce
Chris Davies
Laura de Azcárate
Simon Dickens
Ian Duncombe
Lena Emanuelsen
Kenneth Fraser
Wolfgang Frese
Giulo Gianni
Evan Green
Pablo Gugel Quiroga
Alan Harries
Elisa Hernández
David Illingworth
Sho Ito
Alistair Lenczner
Ciaran Malik
Emanuele Marfisi
Nacho Martí
Patricia Mato Mora
Nina McCallion
Anna Mestre
Jose Maria Monfa Giux
Anna Pla Català
Danae Polyviou
Ioannis Rizos
Camila Rock
Giancarlo Torpiano
Andrew Usher
Manja van de Worp
Anna Wai
Angel Lara Moreira

PROFESSIONAL PRACTICE

Programme Head
Theo Lorenz

Course Master
Paul Crosby

Lecturers
Elizabeth Adams
Maxwell Babbé

Eleanor Dodman	<i>Unit 2</i>	DIPLOMA SCHOOL	●	●
Azhar Ellahi	Ana Araujo		●	●
Helen Evans		<i>Unit 1</i>	●	●
Friedrich Grafing	<i>Unit 3</i>	Miraj Ahmed	●	●
Madeleine Kessler	Nannette Jackowski	Martin Jameson	●	●
Joseph Robson	Ricardo de Ostos		●	●
Manijeh Verghese	Nathan Su	<i>Unit 2</i>	●	●
Macie Woronieckij		Kostas Grigoriadis	●	●
	<i>Unit 4</i>	Elia Zenghelis	●	●
<i>Head of Part 3</i>	Arantza Ozaeta Cortázar		●	●
Paul Crosby	Álvaro Martin Fidalgo	<i>Unit 3</i>	●	●
		Merve Anil	●	●
	<i>Unit 5</i>	Christina Varvia	●	●
	Ryan Dillon		●	●
UNDERGRADUATE SCHOOL	David Greene	<i>Unit 4</i>	●	●
		John Palmesino	●	●
FOUNDATION	<i>Unit 6</i>	Ann-Sofi Rönnskog	●	●
	Brendon Carlin		●	●
	James Kwang-Ho Chung	<i>Unit 5</i>	●	●
<i>Programme Head</i>		Andrea Guazzieri	●	●
Saskia Lewis	<i>Unit 7</i>	Umberto Napolitano	●	●
	Amica Dall		●	●
<i>Programme Co-ordinator and Studio Tutor</i>	Anthony Engi Meacock	<i>Unit 6</i>	●	●
Juliet Haysom	Giles Smith	Guillermo López	●	●
	<i>Unit 8</i>	Jack Self	●	●
<i>Studio Staff</i>	Francisco González de Canales	<i>Unit 7</i>	●	●
Yonathan Ben Tovim	Nuria Alvarez Lombardero	Platon Issaias	●	●
Ilsa Colsell		Hamed Khosravi	●	●
Raluca Grada-Emandi	<i>Unit 9</i>		●	●
Georges Massoud	Amandine Kastler	<i>Unit 8</i>	●	●
Joel Newman	Christopher Matthews	Bozar Ben-Zeev	●	●
Adrian Taylor	Christopher Pierce	Maria Fedorchenko	●	●
Tom Woolner			●	●
	<i>Unit 10</i>	<i>Unit 9</i>	●	●
FIRST YEAR	Valentin Bontjes van Beek	Stefan Laxness	●	●
	Winston Hampel	Antoine Vaxelaire	●	●
			●	●
<i>Programme Head</i>	<i>Unit 11</i>	<i>Unit 10</i>	●	●
Monia De Marchi	Matilde Cassani	Carlos Villanueva Brandt	●	●
	Silvana Taher		●	●
<i>Studio Staff</i>		<i>Unit 11</i>	●	●
Pol Esteve	<i>Unit 12</i>	Shin Egashira	●	●
John Ng	Taneli Mansikkamaki		●	●
Alexandra Vougia	Max Turnheim	<i>Unit 12</i>	●	●
Nacho Martí		Inigo Minns	●	●
Sara Saleh	<i>Unit 13</i>	Manijeh Verghese	●	●
Costandis Kizis	Alex Butterworth		●	●
Patricia Mato Mora	Lily Jencks	<i>Unit 13</i>	●	●
Delphina Bocca	Jessica Reynolds (maternity leave)	Joost Beunderman	●	●
Argyris Angeli		Indy Johar	●	●
Anna Muzychak	<i>Unit 14</i>	Carlotta Conte	●	●
Erika Suzuki	Aristide Antonas	Dan Hill	●	●
Amelia Villaplana de Miguel	Georgios Eftaxiopoulos	Jack Minchella	●	●
Simon Withers		Alastair Parvin	●	●
	<i>Unit 15</i>		●	●
INTERMEDIATE SCHOOL	Ryan Neiheiser	<i>Unit 14</i>	●	●
	Xristina Argyros	Pier Vittorio Aureli	●	●
		Maria Shéhérazade Giudici	●	●
<i>Unit 1</i>			●	●
Fredrick Hellberg			●	●
Lara Lesmes			●	●

<i>Unit 15</i>	EMERGENT TECHNOLOGIES	<i>Course Tutor</i>
Lucy Styles		Claudio Campanile
Simon Taylor		
Oana Stanescu	<i>Programme Head</i>	
	Michael Weinstock	SUSTAINABLE ENVIRONMENTAL DESIGN
<i>Unit 16</i>		
Jonas Lundberg	<i>Studio Master</i>	<i>Programme Heads</i>
Andrew Yau	Elif Erdine	Simos Yannas
		Paula Cadima
<i>Unit 17</i>	<i>Studio Tutors</i>	<i>Studio Masters</i>
Theo Sarantoglou Lalis	Antiopi Koronaki	Jorge Rodriguez Álvarez
Dora Sweijd	Alican Sungur	Gustavo Brunelli
<i>Unit 18</i>		
Lionel Develieger	HISTORY AND CRITICAL THINKING	<i>Course Tutors</i>
Aude-Line Dulière		Nick Baker
Maarten Gielen	<i>Programme Head</i>	Mariam Kapsali
	Marina Lathouri	Byron Mardas
POSTGRADUATE SCHOOL		
	<i>Programme Master</i>	<i>Course Consultant</i>
DRL	John Palmesino	Herman Calleja
<i>Programme Head</i>	<i>Course Tutors</i>	
Theodore Spyropoulos	Timothy Benton	DESIGN + MAKE
	Georgios Tsagdis	
<i>Founding Director</i>	<i>Course Consultants</i>	<i>Programme Heads</i>
Patrik Schumacher	Tina Di Carlo	Martin Self
	Fabrizio Gallanti	Emmanuel Vercruyssen
<i>Programme Co-ordinator</i>	Stefan Popa	<i>Studio Master</i>
Ryan Dillon		Simon Withers
<i>Studio Masters</i>		
Shajay Bhooshan	HOUSING AND URBANISM	<i>Studio Tutor</i>
David Greene		Jack Draper
<i>Course Tutors</i>	<i>Programme Heads</i>	<i>Specialist Lecturers</i>
Pierandrea Angius	Lawrence Barth	William Gowland
Apostolos Despotidis	Jorge Fiori	Thomas Parker
Mostafa El Sayed		Zachary Mollica
Alicia Nahmad Vasquez	<i>Studio Masters</i>	
Klaus Platzgummer	Elad Eisenstein	
Alexandra Vougia	Dominic Papa	PROJECTIVE CITIES
	Elena Pascolo	
<i>Software Tutors</i>	Anna Shapiro	<i>Programme Heads</i>
Torsten Broeder	Francesco Zuddas	Platon Issaias
Paul Jeffries	Rodrigo O'Malley	Sam Jacoby
Octavian Gheorghiu		
Evagelina Magnisali	LANDSCAPE URBANISM	<i>Studio Masters</i>
		Mark Campbell
<i>Software Consultants</i>	<i>Programme Heads</i>	Hamed Khosravi
Konstantina Stella Tsagkaratou	Alfredo Ramirez	<i>Workshop Tutor</i>
Mariana Custodio Dos Santos	Eduardo Rico	Spyros Efthymiou
Jurij Ličen		
Federico Borello	<i>Studio Master</i>	
	Clara Oloriz Sanjuan	
	<i>Studio Tutor</i>	
	Gustavo Romanillos Arroyo	

AA INTERPROFESSIONAL STUDIO

Programme Head
Theo Lorenz

Course Master
Tanja Siems

Course Tutor
David McAlmont

Course Consultants
Argyris Angeli
Andy Dean
Malgorzata Dzierzon
Heiko Kalmbach
Kyriaki Nasioula
Joel Newman
Mauricio Pauly
Renaud Wiser

PHD PROGRAMME

Programme Head
Simos Yannas

Directors of Studies and First Supervisors
Pier Vittorio Aureli
Mark Cousins
Marina Lathouri
Michael Weinstock

Second Supervisors
Waew Chittawadi
Mark Campbell
Murray Fraser
Maria Shéhérazade Giudici
George Jeronimidis
Mark Morris
Joan Ockman
Emmanuel Vercuryse
Thanos Zartaloudis
Fabrizio Gallanti

PART-TIME STUDIES

VISITING SCHOOL

Programme Head
Christopher Pierce

SEMESTER PROGRAMME

Programme Head
Naiara Vegara

Course Master
Marie-Isabel de Monseignat
Lavrov

Course Tutors
Katya Larina
Dimitris Gyftopoulos

Administrative Staff

SCHOOL DIRECTOR'S OFFICE

School Director
Eva Franch i Gilabert

Director's Assistant
Roberta Jenkins

REGISTRAR'S OFFICE

School Registrar
Belinda Flaherty

Compliance Officer
Krishna Songara

Compliance Co-ordinator
Ann Sakyi

Quality Assurance Officer
Emma Newbury

Student Aid and Qualifications Officer
Sabrina Blakstad

Undergraduate and Complementary Studies Coordinator
Rachel Sim

Postgraduate School Co-ordinator / OU Administrator
Clement Chung

Filing Assistant
Linda Keiff (P/T)

ADMISSIONS OFFICE

Head of Admissions
Jess Hoy (Maternity Leave)

Admissions Co-ordinators
Simone Rogers
Imogen Evans (P/T)
Nicola Amory-Hypolite
Giorgia Hashme
Paula Spindler

Shadrach Tshibola
Sultana Begum

VISITING SCHOOL OFFICE

Visiting School Co-ordinator
Jolene Malek

Professional Practice Part 3 Co-ordinator
Jennifer Anderson P/T (maternity leave)
Caroline Surawy P/T (maternity cover)

Grant Writer
Sally Stott

HUMAN RESOURCES

Head
Tehmina Mahmood

Administrator
Julia Ama

ACCOUNTS OFFICE

Head of Finance and Strategic Development
Salah Mirza

Finance Manager
Jerome Ilenotuma

Payroll Manager
Margaret Hayde

Accounts Staff
Sandra Simmonds
Angie Denney
Aneta Krygier
George Brown

Accounts Receptionist
Lucy Ernest (P/T)

ESTATES AND FACILITIES DEPARTMENT

Head of Estates and Facilities
Anita Pfauntsch

Hard Services Co-ordinator
Leslaw Skrzypiec

Soft Services Co-ordinator
Barbara Studzinska-Baranowski

Health and Safety Co-ordinator
Omar Zahid

Security Supervisor
Ebere Nwosu

Maintenance
Lea Ketsawang
Grzegorz Korcel
Maciej Koprak
Colin Prendergast
Mariusz Stawiariski

Security
Marcin Falfus
Daniel Koroma
Osman Sesay
Syed Ali Wajid
Michal Zaczek

FRONT OF HOUSE

Head Receptionist
Hiroe Shin Shigemitsu

Receptionist
Nicole Studzinska

CATERING AND BAR

Head of Catering
Pascal Babeau

Deputy Manager/Barman
Darko Calina

Catering Assistants
Aya Ghislaine Djan
Samy Hedin
Helga Rotter
Mirella Labejof

HOOKE PARK ESTATES*Hooke Park Warden*
Zachary Mollica*Administrative Coordinator*
Laura Ann Kaddey*Caretaker and Technical Tutor*
Charlie Corry-Wright*Forester*
Christopher Sadd*Assistant Workshop Technician*
Edward Coe**ASSOCIATION***Company Secretary*
Holly Bowden*Secretary's Office Assistant*
Amanda Vidler*Data Protection Officer*
Holly Bowden**MEMBERSHIP AND ALUMNI***Head*
Alex Lorente*Events and Communications Manager*
Anna Chantarasak*Membership and Alumni Coordinator*
Julie Olusegun**DEVELOPMENT AND EXTERNAL ENGAGEMENT***School Director*
Eva Franch i Gilabert*Director's Assistant*
Roberta Jenkins*Development and Outreach Associate*
Dena Ziari**AA FOUNDATION***P/T Administrator*
Amanda Vidler**CULTURAL PRACTICES***Head of Public Programme*
Manijeh Verghese*Public Programme Coordinator*
Catherine Antoni P/T
(maternity leave)
Liam Green P/T (maternity cover)*Summer School Public Programme*
Shumon Basar*LAWuN*
David Greene
Edward Farrell*Little Architect*
Dolores Victoria Ruiz Garrido**EXHIBITIONS***School Director*
Eva Franch i Gilabert*Director's Assistant*
Roberta Jenkins**PRINT STUDIO***Interim Head of Design*
Boris Meister*Graphic Designer*
Oliver Long*AA Publications (Distribution)*
Angie Denney**AA BOOKSHOP***Manager / Sales and Distribution Manager (AA Publications)*
Andrew Whittaker*Assistant Bookshop Manager*
Isabel Hardingham*Bookshop Assistants*
Sophie Leigh
Kirsten Hadden (P/T)**DIGITAL PLATFORMS***Head*
Zeynep Görgülü*Front-End Web Developer*
Jamie Thompson*Consultant*
John Hampson P/T**AUDIO-VISUAL LAB***Head*
Joel Newman*AV and Media Technician*
Thomas Parkes**COMPUTING***Head*
Julia Frazer*Assistant Head of Computing*
Mattie Bielecki*Systems Administrators*
Wesley Faure
David Hopkins*Database Administrators/ Developers*
Paul Fairman
Martin Frost*IT Team Leader*
Connor McFarlane*IT Support Technicians*
Ahmet Huseyin
Carlton Whittaker**PRINT CENTRE***Manager*
Photios Demetriou*Assistant*
Tom Hatzor**DIGITAL PHOTO STUDIO***Head*
Sue Barr**WORKSHOPS***Head of Wood and Metal Workshops*
William Fausset*Workshop Technician*
Robert Busher*P/T Workshop Tutors/Technicians*
Trevor Hewett
Bill Hudson
Adam Turnbull*Head of Model Workshop*
Trystrem Smith*Head of Digital Prototyping*
Angel Lara Moreira*DPL Technician*
Henry Cleaver*Robotic Fabrication Technician*
Dylan Wozniak-O'Connor**LIBRARY***Librarian*
Eleanor Gawne*Head of Archives*
Edward Bottoms*Archives Assistant*
Byron Blakeley*Cataloguer*
Beatriz Flora*Serials/Systems Librarian*
Simine Marine*Library Assistant*
Patricia Roig

Benefactors, Donors and Supporters

Ziba Ardalan and Pierre de Weck
Joanna Bacon
Deborah Berke
Norman Chang
Douglas Coupland
Edward Cullinan
Mike Davies Charitable Settlement
Drawing Matter Trust
Piers Gough
Peter Johnson's Estate
Kohn Pedersen Fox
Kim Herforth Nielsen
Hanif Kara
Crispin Kelly
George L Legendre
John Pawson
Yana Peel
Patrik Schumacher
Richard Sennett
Benedetta Tagliabue
Nader Tehrani
Artur Walther
John Robert Arthur Wilson's Estate
Roger Zogolovitch

Prizes and Awards

Alex Stanhope Forbes Prize
Ioana Man, Fifth Year

Brian Henderson Prize
Timothy O'Hare, Fifth Year

Dennis Sharp Prize
Malgorzata Stanislawek,
Fourth Year
Jiehui Chen, Fifth Year

*Denys Lasdun Award for
Excellence in Architecture*
Thomas Faulkner, Third Year

Henry Florence Studentship
Yee Thong Chai, Fifth Year

Henry Saxon Snell Prize
Abhinav Jain, Fourth Year

Holloway Trust Prize
Samuel Little, Fifth Year

Howard Colls Studentship
Tobias Hentzer Dausgaard,
Fourth Year
Jack Isles, Fourth Year

Julia Wood Foundation Prize
Vasco Giovannoni, Foundation

Ralph Knott Memorial Prize
John Wilhelm Buster Ronngren,
Fourth Year

William Glover Prize
Daria Nepop, Third Year
Ryan Cook, Fifth Year
Yu-Hsiang Wang, Fifth Year

David and Beverly Bernstein Award
Santiago Benenati, MArch
Housing and Urbanism

AAF Travel Award
Judi Diab, Second Year

Alexander Memorial Travel Prize
Ashirai Musikavanhu, Fourth Year

Jane Chu Travel Award
Su Yeon Reina Mun, Second Year

Mike Davies Travel Award
Yasemin Yesilipek, Second Year

Peter Sabara Travel Award
Deri Mungo Russell, First Year

AA Prize
Love di Marco, Fifth Year

Nicholas Boas Travel Scholarship
Fiona Cuypers-Stanienda,
Fourth Year
Aoi Phillips Yamashita, Fourth Year

*History and Theory Studies Writing
Award*
Ferial Massoud, First Year
Deniz Ozcan, Second Year
Gabrielle Eglen, Third Year

Media Studies Annual Prizes
Yuyi Jiang, First Year
Aimee Chen, Third Year

Technical Studies Annual Prizes
Thomas Faulkner, Third Year
Elizabeth Yuen Yi Low, Fifth Year

Student Choice Diploma Honours
Ka Yu Kevin Chan, Fifth Year

**Architectural Association
Annual Review 2018–19**

**Architectural Association
36 Bedford Square
London WC1B 3ES
T +44 (0)20 7887 4000**

**Architectural Association (Inc), Registered Charity
No 311083 Company limited by guarantee
Registered in England No 171402 Registered Office
as above**

**All photos courtesy AA Photo Library and Digital
Photo Studio unless otherwise stated**

Edited and designed by AA Print Studio

Architectural Association Annual Review 2018–19

