

PRESS FILE
EXHIBITION
EN

C

I. Expo

II.
III.
IV.

© Pierre Antoine

ARCHITECTS AT PLAY
18.10.19 — 09.02.20

A

C I.II.III.IV. A
Culture — Architecture

www.civa.brussels

www.facebook.com/civabrussels
www.instagram.com/civabrussels
Rue de l'Ermitage 55 Kluisstraat,
Ixelles 1050 Elsene

HOMO LUDENS — ARCHITECTUS LUDENS

ARCHITECTS AT PLAY is the result of a research process into play and the imagination, built experiments and mythological narratives. The exhibition is essentially centred on the idea of 'Creating Worlds'. It attempts to bring together two characters: the architect and the child. Children's games have always been a breeding ground for the invention of 'Worlds'. Likewise, architects also imagine new 'Worlds'. These worlds and the mechanisms of invention they rely upon constitute the core of the exhibition, which touches on themes as varied as childhood and education, urban planning, public space, history, architecture, art and creativity—in order to trace the history of imaginary as well as imagined 'Worlds'.

Each one of us is a playful architect.

From the solitary hut to the cosmopolitan ark, we build worlds which we inhabit or co-inhabit. The world of play is located in the mysterious interval that connects our subjectivities to external reality. It sometimes happens that architectures crystallize in this ephemeral space, becoming for a while the stage of our lives, the horizon of our habits. This power of imagination is at the heart of the curatorial system in which childhood playgrounds and those of architects, artists and designers meet.

A journey through four playful worlds —labyrinths, symbolic toys, construction games and strategy games—showcases a number of ways of creating worlds.

In this journey to the land of representations, a focus on the Brussels playgrounds questions the embedding of these worlds in the public space.

Various works are also presented independently, without any particular contextualization, placing us in a situation of discovery and wonder.

[01]

[02]

[03]

- [01] Louis Herman De Koninck, study of classical orders and shadow drawing at the Académie des Beaux-Arts de Bruxelles, 1912-1913. © CIVA, Brussels
- [02] LPPL & åbåke, The Transparent Dinosaur Museum, 2019. Photo: Betsy Bickle. Private collection.
- [03] Renaat Braem, Van Humbeek house in Buggenhout, 1967-1970. © CIVA, Brussels

05 3 MASTERS
2 MAESTRE

06 SANDBOX

07 LABYRINTH

08 THEATRE

09 PLAN

10 CONSTRUCTION

11 STRATEGY

12 HUTS/ARKS

13 PLAYGROUNDS

17 EDUCATIONAL PATH

OTHER EVENTS

[04]

[05]

[06]

[04] Aldo Van Eyck, Circle Terrace (Amsterdam Orphenage, 1958-1961), n. d. © Aldo van Eyck from the Aldo van Eyck archive
[05] Aldo Rossi, Teatro del Mondo, 1980. © Drawing Matter Collection.
[06] Constant, Large Labyrinth, 1960. Coll. Kunstmuseum Den Haag. © Photo: Tom Haartsen

3 MASTERS

The playground is not just a new programme in post-war cities. It is a new paradigm that shakes up the functionalist machinery of space. Artists, architects and designers imagine uses that children will inevitably repurpose as they play. The playground is a theatre in the making. It is an open, necessarily unfinished architecture that takes on its full meaning through the child's playing. The project author is therefore compelled to focus once more on the fundamental elements of the experience—colour, materials and shapes—to organize a landscape, an invitation to travel. This functional or programmatic indeterminacy at the service of possible uses is at the heart of the approaches developed by Aldo Van Eyck, Isamu Noguchi and Group Ludic.

Aldo van Eyck, 1964 ca.
© Foto: Pierre Alechinsky

Isamu Noguchi, 1946 ca. Coll. Archives of The Noguchi Museum. ©The Isamu Noguchi Foundation and Garden Museum, New York/ ARS—SABAM

David Roditi, Simon Koszel, Xavier de La Salle — Group Ludic, 1969

2 MAESTRE

‘Education is a natural process carried out by the child and is not acquired by listening to words but by experiences in the environment.’

Maria Montessori (1870-1952), s. d. Courtesy of the Nationaal Archief, Den Haag.

The whole idea of an active pedagogy centred on the child's autonomous development is encapsulated in these words by Maria Montessori. It is about producing an environment capable of arousing in children curiosity, a certain awakening and the practice of forms that will enable them to discover the world and to find their place in it by themselves. Almost 60 years after Maria Montessori's death, this conception of education based on the child's personal experience and

autonomy continues to be transmitted and explored by different generations of researchers, educators and theorists. The neuro-

pediatrician Nanette Latis (Giannetta Ottilia Fantoni Modena) founded and managed the Accademia dei Bambini at the Fondazione Prada until her death in January 2019—organizing dozens of workshops during which she invited artists, scientists, architects, musicians, mathematicians and film-makers who were ‘willing not only to teach, but also to acquire new inspirations’.

Giannetta Ottilia Latis, Accademia dei Bambini, Milan, 2014.

SANDBOX

THE SANDBOX

When a child starts building something on the beach, he quickly attracts other children who observe and watch him at work. Although they may well distinguish a tower or the back of an animal in these heaps of sand, these objective clues remain as tenuous as the discovery of a footprint for a paleontologist. Only the young architect holds the key to the vast imaginary world he is in the process of creating by shaping the surface of the beach. If he agrees to share his surreal estate by letting others play with him, then the tower will become a castle, and the castle a city. And in the evening, the beach will be dotted with these collective architectures of greater or lesser size, which will be washed away by the waves when the sea comes up.

Agence Rol, jeux d'enfants
au bord de la mer, 1923.
Bron: gallica.bnf.fr / BnF

'On the seashore of endless worlds children meet. The infinite sky is motionless overhead and the restless water is boisterous. On the seashore of endless worlds children meet with shouts and dances.

They build their houses with sand, and they play with empty shells. With withered leaves they weave their boats and smilingly float them on the vast deep. Children have their play on the seashore of worlds. [...]

Rabîndranâth Tagore, Aan de oevers, 1913

LABYRINTH

THE LABYRINTH

In the beginning, the world is an absurd chaos. And we become adventurers, in search of the centre of the labyrinth. The darkness of the world is illuminated by this movement of exploration that situates us but distracts us, each step reviving the vertigo of disorientation. The fear and anguish caused by this loss of sensory and spiritual points of reference are only the necessary prelude to the pleasure of discovering new sensations, emotions and ideas that transform us. Immersed in the entanglement of the world, our body becomes the centre of situations. Induced by our contact with the surroundings, an intoxication suddenly envelops us in emotional atmospheres that bring us to life. So, to decipher the enigma of the world, the question we may have to ask is: where is the centre of the labyrinth?

'The adventurer is the one by whom adventures happen rather than the one to whom the adventures happen. The construction of situations will be the continuous realization of a great, deliberately chosen game; the passage from one to the other of these sets and conflicts whose tragic characters died in the space of 24 hours. But there will be no shortage of time to live.'

Michèlel. Bernstein, AndréFrank Conord, Mohamed Dahou, Guy Debord, Jacques Fillon, Véra, gil J. Wolman, in « Une idée neuve en Europe », Potlatch, nr. 7, 3 August 1954.

CONSTANT

To drift away in the urban labyrinth. To lose yourself in the world but also to lose the world. For the revolutionary artists of the Situationist International, this vertigo was the key to creating a new world. The New Babylon project, imagined from 1958 onward by Constant in association with Guy Debord, is the spatial embodiment of their desire to destroy the functional order and to establish 'a moving order of the future'. An ideal, labyrinthine city on the scale of the planet, this kaleidoscopic universe with atmospheres constantly renewed on the basis of the inhabitants' desires is the playground of a new society of homo ludens. This playful humanity frees itself from the daily yoke of work to once more enchant its everyday life through the construction of situations.

THEATRE

SYMBOLIC TOYS

In the course of our wanderings, we collect some objects whose brightness suddenly stroke us. When nostalgia for these illuminations grips us, we become stage directors, trying to bring these lost objects back to life. These fragments of the past then become the protagonists of scenes that we witness with a sense of wonder. The illusion of representation then makes these absent objects present in our flesh. In the great theatre of the world, shapes are symbols waiting for a gaze. When we look at them, they have the magical power to recreate imaginary topographies in which our memories are embodied, carried by the impulse of our desires.

'The Theatre of the World also seemed to me to be in a place where architecture ended and where the world of the imagination began and even the irrational...'

Aldo Rossi, *A Scientific Autobiography*, 1981

ALDO ROSSI

To record the flow of recollections that surface from our memory depending on analogies. To redesign, to repeat to bring about a new symbol. Aldo Rossi's *Teatrino Scientifico* identifies that paradoxical space where the play of reminiscences leads to the materialization of fragments of architecture permeated by autobiographical sentiments. For the Milanese architect, architecture is an imitation game and the city is a theatre of the collective memory. The architect, like a toy collector, gathers fragments of this vast palimpsest and updates its symbolism by proposing them once more in new projects.

Designed in 1979, the *Teatro del Mondo* is a barbarian toy lost in the Venetian landscape, made up of marble and bricks, cornices and colonnades. Indicative of Aldo Rossi's architectural surrealism, this archetypal form opens the public to the world of dreams and guides it through imaginary topographies between personal memory and collective history.

PLAN

1. Karel Verhoeven
2. Willy Kessels
3. Raphaël Zarka
4. Dessins d'enfants
5. 51N4E, AgwA, CENTRAL, Label, NoaArchitecten
6. Laura Bouvyard
7. Suède 36
8. Lieven De Cauter
9. Pierre Antoine
10. Giu.a Architètos
11. LPPL and àbàke
12. Office for Metropolitan Architecture — Rem Koolhaas
13. Constant
14. Office Kersten Geers
15. David Van Severen
16. Cedric Price, Enzo Mari, Pinaffo & Pluinage
17. Richard Buckminster Fuller
18. Richard Buckminster Fuller
19. Rem Koolhaas
20. Akarova
21. Fala Atelier
22. Robbrecht & Daem
23. Aldo Rossi
24. Pierre Hebbelincq
25. AHA, Lucien de Vestel
26. DWVT, Henry Lacoste, Renaat Braem
27. Luca Merlini
28. Studio Ossidiana
29. Aldo Van Eyck
30. Wolfgang Bregentzer
31. Charles Aubertin

CONSTRUCTION

CONSTRUCTION GAMES

The fragments we accumulate constitute the bricks of a vast collective language, the meanings of which we share through the abstraction of speech. We then become bricoleurs, capable of always constructing and deconstructing new and complex assemblies by combining elementary parts. Through these construction games, we open up bundles of meaning in the meaninglessness of fortune. In the combinatorics of the world, our constructions are diagrams, nodes of possibility which, in their uncertainty, remain open to the interpretation of others.

'By careful planning we could have an environment in which the human mind and spirit may either relax or find the stimulus and delight which leads to creative activity... This series of forms, these ideas, shall not be sealed or enclosed by some limiting scheme or statistical or sociological theories regarding the activity of the people, but in their incompleteness the place will leave to people themselves the possibility of developing new experiences for themselves.'

Cedric Price, Objectives: glengall Wharf, Isle of Dogs, 1963 ca.

CEDRIC PRICE

To deconstruct the totalities that immobilize our societies—discourses, plans, programmes, habits, prejudices. To restore mobility to the elements of reality so as to upend the meaning and let new combinations happen. At the start of his career, Cedric Price saw himself as an 'anti-architect', laying into the profession's certainties with humour and provocation.

The Fun Palace, an unidentified urban object, somewhere between the adventure ground and the 'folk high school', is like a large construction game. Designed from 1962 onward in a collective process involving, among others, the dramaturge Joan Littlewood and the cybernetician Gordon Pask, this prefab Meccano set is perpetually under construction, evolving according to the wishes of its users. This ideal work in motion limits architecture to an underdetermined system offering users possibilities in terms of interpretation and participation.

STRATEGY

STRATEGY GAMES

The empirical experience of the world is not satisfying enough for us. We tend to objectify it in order to understand it. We try to discover the order and laws of the system in order to better take hold of it. We rise above it and become strategists, translating each situation into a game board. These scale models enable us to stop time to simulate possible futures. As rational as they may seem, all these maps are nevertheless nothing but hypotheses, reflecting our unchanging thirst for unity with the cosmos.

'There are certainly some extremely beautiful things in the game of chess in terms of movement, but not at all in the visual domain. It's the imagination of movement or of the gesture that creates the beauty, in that case. It's entirely a question of grey matter.'

Marcel Duchamp, Entretiens avec Pierre Cabane, 1967

BUCKMINSTER FULLER

To zoom out, to widen the focus in order to understand human systems, to perceive the possible trends and synergies in order to better anticipate their developments. Such is the approach taken by Richard Buckminster Fuller, the 'scientist-artist' who dreamed that humanity would one day map the entire universe. The first step towards this utopian horizon was to understand the Earth in order to be able to 'make the world work for 100 percent of humanity'. The World Game, which he imagined in the 1960s at the height of the Cold War, is a simulation game that invites the Earth's citizens to create an alternative world by imagining international cooperation strategies. Fuller imagines repurposing military information technologies to build the World Game's playing boards. In the Geoscopes—gigantic spherical piloting halls—the new pilots of spaceship Earth could observe the show of the world in 4D.

HUTS/ARKS

HUTS AND ARKS

The worlds that humans create at play are the foundation of their existence as imaginative and communicative beings. The origin of architecture, the 'primitive hut', is then no longer to be sought in the childhood of humankind, as rationalist architects thought. It is located deep within each of us, in the playful childhood of our minds. Our architectures are rooted in these dream-like huts that we keep building so that our inner child can come and play there, tirelessly seeking to inhabit and understand the world.

These solitary huts are also cosmopolitan arks on board of which we take along all our encounters. Thus, it is only by 'playing' collectively that we will be able to invent the rules of cohabitation of the great planetary ark.

Edward Hicks, Noah's Ark,
1846. © Museum of Art,
Philadelphia, Pennsylvania

'Surrounded by a world full of wonder and forces, whose law man may define, may want to understand but never decipher, which reaches him in only a few fragmentary harmonies and which suspends his soul in a continuous state of unresolved tension, he himself conjures up the missing perfection in play. He makes himself a tiny little world in which the cosmic law is evident within strict limits, yet complete in itself and perfect in this respect: in such play, man satisfies his cosmogonic instinct.'

Gottfried Semper, *Der Stil in den technischen und tektonischen Künsten, oder Praktische Aesthetik*, 1860

PLAYGROUNDS

‘CHILDREN IN A WORLD OF ARCHITECTS, ARCHITECTS IN A WORLD OF CHILDREN’*

Public spaces reserved for children to play in, playgrounds are an expression of that right to play. The very first playgrounds emerged in the second half of the nineteenth century already in order to steer children away from the new dangers they were facing in the industrial city and its unsafe streets. These dangers would increase with the arrival of cars and the rapid urbanization of cities.

Today, many playgrounds have had their original equipment replaced by standardized games in line with the safety measures in force, also in constant evolution since the last quarter of the twentieth century.

‘The child shall have full opportunity for play and recreation, which should be directed to the same purposes as education; society and the public authorities shall endeavour to promote the enjoyment of this right.’

Declaration of the Rights of the Child, 20 November 1959

‘FRESH AIR FOR THE YOUNG’** AND SAND!

Between the wars, guided by the popular phrase ‘mens sana in corpore sano’, society viewed outdoor sport, play and education as complementary disciplines, as can be seen from the construction of open-air schools and the development of playgrounds in public spaces.

Contrary to past educational methods, outdoor play was seen in the nineteenth and early twentieth century as being of great educational value. Sand was considered an excellent means of play. Free of any rules, playing in sand stimulates the imagination and creativity of children. The sandpit would coincide with the principles of modernism set out in the Athens Charter (1941), i.e. the distribution of the city’s functions: dwelling, work, recreation (use of leisure time) and transportation. Sandpits were built at the foot of tall buildings located in vast green spaces. Still used in today’s playgrounds, sand now requires a certificate, as stated in the decree of 9 May 2001 on the safety of playground users.

* André Paulus, “L’enfant dans un monde d’architectes, l’architecte dans un monde d’enfants”, in A+, No 65, July-August 1980

** In the article by P. L. Flouquet, ‘Plaines de jeux’ (Playgrounds), Bâtir, August 1938

FROM CLIMBING FRAMES TO PLAY SCULPTURES

For the 'Children's Realm', the child-minding facility of the Brussels World Fair Expo 58, architect Paul-Émile Vincent designed a series of climbing frames but also sliding games. Their unidentifiable forms evoke the play sculptures that Dutch architect Aldo Van Eyck imagined in the 1940s already for the city of Amsterdam to let children imagine how to use them. The one imagined by architect René Braem, based on the iconic image of the mother holding her child, is closer to the abstract sculptures that were popular in the 1960s and 1970s. In France, the sets designed by Group Ludic, imagined as artworks, present some striking examples. The abstract sculptures sought to connect children to abstract art and to the beauty of forms and colours.

From the 1980s onward, in response to the growing aversion to risk and as a result of the introduction of drastic safety norms, standardized modules gradually replaced the original playsets, which then lost some of their depth.

PLAYGROUNDS IN THE CITY: ADVENTUROUS TERRITORIES

The creation of quality playgrounds and green spaces accessible to the public is a key urban issue, essential for both adults and children. Various studies commissioned by Environment Brussels in recent years have made it possible to engage in a reflection on the issue of the leisure offer in Brussels.

Decroly School in Uccle, 1936.
Coll. CIVA, Bruxelles / W.
Kessels © 2019, SOFAM

The reflection made it possible to draw up a list of the existing playgrounds and to set out several guidelines. Indeed, although the Brussels Region has almost 300 playgrounds and more than 140 areas such as sports grounds or skateparks, some zones suffer from a cruel lack of leisure infrastructure. The need to create new quality spaces was thus highlighted.

To complete the existing offer, it was decided to develop a 'play network', a web of interconnected

playgrounds and sports grounds. The emphasis was largely put on the redevelopment of existing playgrounds which had become obsolete, the current trend being to integrate them in broader landscaping projects. Very popular in the 1980s, standard playsets were abandoned in favour of play equipment created by architects and designers which let children develop their imagination, their curiosity, their autonomy, whether alone or with others.

URBAN SKATING

Rollerskating emerged in the eighteenth century already when a Belgian-born inventor, John Joseph Merlin, had the idea of adapting, towards 1760, ice-skating to land by attaching metal wheels to a wooden board. Yet it is only in the late 1950s that skateboarding appeared in California. The sport of choice for surfers who adapted their favourite pastime to the sidewalk—they were in fact nicknamed ‘sidewalk surfers’—skateboarding consisted at the time of a small surfboard and metal wheels without bearings. Skating was done in the street—not always in the safest conditions, for that matter.

Skateboarding gradually became more common, and went through a surge in popularity in the 1970s with the introduction of polyurethane wheels, a plastic material that made it possible to skate faster and to realize skateboarding tricks. The Skateparks, which were the first areas dedicated to this urban sport, emerged in turn. These hybrid spaces had the advantage of being accessible all year round and were specifically designed for the practice of the discipline with their ramps and different modules. They were not only used by children, but also by adolescents and adults.

In Brussels, the skatepark at the Square des Ursulines, inaugurated in 2006, is a good example of the successful integration of skateboarding in the urban environment.

[07]

[10]

[08]

[11]

[09]

[12]

- [07] Cedric Price, Fun Palace, 1964. Foto: Burg Galway.
© CCA – Cedric Price Fonds Collection Canadian Centre for Architecture, Montreal
- [08] Richard Buckminster Fuller, Study drawing for a geodesic sphere, 1975.
© Drawing Matter Collection.
- [09] AKAROVA, the Ancestor in the performance Le Sacre du Printemps (Igor Stravinski), 1935.
© CIVA, Brussels
- [10] Ferdinand Joachim and Philippe Rotthier, geodesic dome, 1979. © CIVA, Brussels
- [11] Henri Lacoste, project for the basilica Notre-Dame in Beauraing, 1943. © CIVA, Brussels
- [12] René Pechère, playground of the gardens of the Government Administration Centre in Brussels, 1975 ca. © CIVA, Brussels

EDUCATIONAL PATH

Of course, the exhibition is also a clear invitation for children to... play! It presents several ways to do so: a slide, a sandbox, a rock to climb on, a tower to hide in, a small theatre... Through playing both children and their parents will grasp the exhibition's content in a slightly different manner.

A booklet will be available to guide the younger ones through the exhibition as well.

OTHER EVENTS

EXPO
ARCHITECTS AT PLAY
16.11.18 — 31.03.19

24.10.19 Brussels Museum Nocturnes

CIVA TALKS

07.11.19 Lieven De Cauter / Cédric Libert

21.11.19 Vincent Romagny

12.12.19 Jean-Pierre Chupin

18.12.19 Christophe Mercier (Suède 36) / Olivier Bastin (L'escout)

And more to come...

CIVA	# 51N4E	# Karbon'	For supporting the project, CIVA would like to thank:
Chairman	# 360° Architects	# Karel Verhoeven	# Aldo + Hannie van Eyck
Yves Goldstein	# Agwa	# Kolman Boye Architects	foundation – Tess Van Eyck
	# AHA	# Label architecture	# Arno Debal
Director	# Aida Takefuji	# Laura Bouyard	# Bruxelles Environnement /
Pieter Van Damme	# Akarova	# Laurent Busine	Leefmilieu Brussel
	# Albert Bontridder	# Le Corbusier	# Celia Ferrer
An exhibition of the	# Alberto Sartoris	# Léon Krier	# Drawing Matter - Niall
Contemporary Architecture	# Aldo Rossi	# L'Escaut	Hobhouse and Susie
Department and the	# Aldo Van Eyck	# Lieven De Cauter	Dowding
Education Department under	# Alfred Ledent	# Louis Herman De Koninck	# Elias Guenoun
the direction of Cédric Libert	# Alice, Anton, Blixa,	# LPPL and åbäke	# Espace Mémoire De
and Anne-Marie Pirlot	Nicolas, Octave, Sacha et	# Luca Merlini	Watermael-Boitsfort
	Valentine	# Lucien De Vestel	/ Centrum Lokale
	# Amaldi & Neder	# Luc Van Malderen	Geschiedenis Watermaal-
Curator	# Andrew Kovacs	# Madelon Vriesendorp &	Bosvoorde—Nathalie Trif
David Malaud	# Anne Van Loo	Charlie Koolhaas	# Fondation Jeanne &
	# Antoine Courtens	# Marcel Gossé	Charles Vandenhove
Coordination	# Antoine Pompe	# Marcel Kalberer	# Fondazione Aldo Rossi
Stéphanie De Blicq,	# Archizoom Associati	# Marcel Leborgne	# Fondazione Prada
Tania Garduño Israde	# Art Nowo	# Maria Montessori	# Francis Strauven
	# Atelier De Visscher	# Martine Canneel	# Galerie Fracas
Research, documentation and	# & Vincentelli et Jozef	# Maurice Culot & La	# Jean-Pierre Chupin
production	Legrand	Cambre	# Julien Donada
Simon Blanquet, Jacques de	# BAUKUNST	# Menes Farouk	# Juliette Picquier
Neuville, Léa Denière, Eric	# Bruno Munari	# NoAarchitecten	# Kunstmuseum Den Haag
Hennaut, Anne Lauwers,	# BRUSK	# Office Kersten Geers	# Le Centre Pompidou
Luc Nagels, Sarah Tibaux,	# BUUR	# David Van Severen	# Le Musée du Jouet - André
Lauréline Tissot	# Camille Mezi	# Office for Metropolian	Raemdonck
	# Cedric Price	Architecture	# Mark Wigley
Assembly	# CENTRAL & V+	- Rem Koolhaas	# Private Archive Hollein
Kevin Coca, Renaud De	# Charles Aubertin	# Oscar Schlemmer	# Shumon Basar
Staercke, Patrick Demuylder,	# Charles Dominique Joseph	# Paul Emile Vincent	# The Isamu Noguchi
Simon Lemutricy, Christophe	Eisen	# Paul Hankar	Foundation
Meaux, Matthieu Molet,	# Charles Vandenhove	# Paul Mignot	# Thierry Belenger
Salomon Tyler	# Clara Leverd	# Peter Märkli	# Vincent Romagny
	# Claude-Nicolas Ledoux	# Pierre Antoine	
Communication & press	# Constant	# Pierre Hebbelinck	Children who accepted to
Mey Reinke, Dieter	# David Hockney	# Pinaffo & Pluvinage	lend us their drawings, as well
Vanthournout	# DVVT	# Raphaël Zarka	as their parents who accepted
	# Edmond Alexandre Petitot	# Renaat Braem	to play the game.
Graphic design	# Edward Blore	# René Pechère	
Studio Otamendi (Manuela	# Elena Gileva	# Richard Buckminster Fuller	
Dechamps Otamendi) &	# Enzo Mari	# Robbrecht en Daem	
Esther Le Roy, assistées de /	# Fala Atelier	# Ryan Gander	
bijgestaan door / assisted by	# Ferdinand Joachim &	# Sarah Pschorn	
Alice Dutertre	Philippe Rotthier	# Stefano Graziani	
	# Fischli/Weiss	# Studio Ossidiana	
Translation	# Florent Chavouet	# Suède 36	
Patrick Lennon, Koen Van	# Gaiking	# Takahashi Ippei	
Caekenberghe, Catherine	# Georges de Hens	# Thomas Raynaud	
Warnant	# Georges-Eric Lantair	# Vers-A	
	# Giannetta Ottilia Fantoni	# Victor Bourgeois	
CIVA also thanks all its staff:	Modena	# Vinh Linh & Antoine	
Jamal Ahrouch, Ivan Andreini,	# Gijs Van Vaerenbergh	Devaux	
Aïcha Benzaktit, Danny	# Gio Ponti	# Willy Kessels	
Casseau, Mostafa Chafi,	# Groupe Alpha	# Wolfgang Bregentzer	
Catherine Cnudde, Germaine	# Group Ludic		
Courtois, Dominique	# gru.a—grupo de		
Dehenain, François De heyder,	arquitetos		
Oana De Wolf, Anna Dukers,	# Gustave Herbosch		
Chaïmae El Ahmadi, Andrea	# Guy Debord		
Flores, Sophie Gentens,	# Hans Hollein		
Sébastien Gillette, Ophélie	# Haus Rucker co		
Goemaere, Iyad Kayali,	# Heinz Klein & Hans-Georg		
Manon Kempinaire, Carole	Leidig		
Kojo-Zweifel, Anne-Catherine	# Henry Lacoste		
Laroche, Godelieve Mabilia,	# Huib Hoste		
Salima Masribatti, Tigué	# Isamu Noguchi		
Ndiaye, Yaron Peszta, Pascale	# Jacques Cuisinier		
Rase, Inge Taillie, Sandra Van	# James Gowan		
Audenaerde, Martine Van	# Jean Aubert		
Heymbeeck, Marc Van Oost,	# Jean Delhayé		
Ursula Wieser Benedetti	# Jean-Francois Pirson &		
	Jean-Pierre Caumiant		
	# Jean-Jules Eggericx &		
	Louis Van der Swaelmen		
	# Jean Nicolas Louis Durand		
	# Jef Degryse		
	# Jonathan De Pas, Donato		
	d'Urbino & Paolo Lomazzi		
	# John Hejduk		
	# Julien Schillemans		

PRACTICAL INFO

EXPO

ARCHITECTS AT PLAY

18.10.19 — 09.02.20

CIVA

Rue de l'Ermitage 55 Kluisstraat,
Ixelles 1050 Elsene

OPENING HOURS

Tuesday—Sunday: 10:30—18:00

TICKETS

- Adults: 10€
- Students & 65+: 5€
- -18 years old
+ press
+ museumPASSmusées: free
- Groups: 8€ / person
(for groups of minimum 8 persons)

Bookings guided tours
education@civa.brussels

INFO & UPDATES

www.civa.brussels

www.facebook.com/civabrussels

www.instagram.com/civabrussels

PRESS

Dieter Vanthournout

T. 02 642 24 87 / 0497 90 12 51

d.vanthournout@civa.brussels

Feel free to contact us if in need of more information and press pictures. The images are copyright free for the duration of the exhibition.