

LIST OF PUBLICATIONS

Peer reviewed articles in international journals; articles, books, or chapters in books with international coverage

- Alberto Altés & Oren Lieberman, eds., *Intervention, Durations, Effects: Notes of Expansive Sites and Relational Architectures* (Baunack: Spurbuch Verlag, 2013).
- Alberto Altés, "Interventions, Durations, Effects: Architecting the City and the World" in Johan Verbeke and Burak Pak, eds., *Knowing (by) Designing*, (Ghent/Brussels: LUCA, Sint-Lucas School of Architecture, 2013), 614-621.
- Alberto Altes & M. Serra, "Latent Spaces in the City: Hybrid Practices in the Urban Realm" in D. Babalis, ed., *Chronocity: Sensitive Interventions in Historic Environment*, (Firenze: Alinea editrice, 2011), 24-26.
- Katarina Bonnevier, "Dress-code: manor house – gender performance and misbehavior in architecture", *Gender Place and Culture*, London & New York: Routledge, Volume 19, Issue 6, 2012, 1-23.
- Katarina Bonnevier, Brady Burroughs, Katja Grillner & Meike Schalk, "Fatale. Critical Studies in Architecture" in *Nordic - Journal of Architecture*, vol. 2 (2012): 90-94.
- Karin Bradley, Anna Hult & Göran Cars, "From eco-modernizing to political ecologizing: Future challenges for the Green Capital" in J. Metzger & A. Rader Olsson (eds.) *Sustainable Stockholm – Exploring urban sustainability through the lens of Europe's greenest city* (London: Routledge, 2013).
- Karin Bradley & Johan Hedrén, eds., (in press 2013) *Green utopianism – Perspectives, politics and micro-practices*, (London: Routledge, 2013).
- Moa Tunström & Karin Bradley, (in press 2013) "Opposing the postpolitical Swedish urban discourse" in J. Metzger, S. Oosterlynck & P. Allmendinger, *Planning Past Politics* (London: Routledge. 2013).
- Karin Bradley (in press 2013) "Open source practices – how peer-to-peer urbanism, hardware and consumption transform the economy" in K. Bradley & J. Hedrén, eds., *Green utopianism – Perspectives, politics and micro-practices* (London: Routledge, 2013).
- Karin Bradley & Johan Hedrén (in press 2013) "Utopian thought in the making of green futures" in K. Bradley & J. Hedrén, eds., *Green utopianism – Perspectives, politics and micro-practices* (London: Routledge, 2013).
- Victor Edman, "How National is a National Canon? Questions of Heritage Construction in Swedish Architecture" in Raymond Quek & Darren Deane, eds., *Nationalism and Architecture* (London: Aschgate Publishing Ltd, 2012).
- Hélène Frichot & Stephen Loo, eds, *Deleuze and Architecture* (Edinburgh: Edinburgh University Press, 2013).
- Elizabeth Grierson, Harriet Edquist, Hélène Frichot, eds, *De-Signing Design: Cartographies of Theory and Practice* in the series *Textures: Philosophy, Literature, Culture*, series ed.: Hugh Silverman (Lexington Books. In Press).
- Hélène Frichot, "Deleuze and the Story of the Superfold" in Hélène Frichot and Stephen Loo, eds, *Deleuze and Architecture* (Edinburgh University Press, 2013).
- Hélène Frichot, "Mapping an Ethico-Aesthetics for Wet Biotechnological Architectures" in Elizabeth Grierson, Harriet Edquist, Hélène Frichot, eds, *De-Signing Design: Cartographies of Theory and Practice* of Hugh Silverman, series editor, *Textures: Philosophy, Literature, Culture* (Lexington Books. In Press).
- Hélène Frichot, "Persephone's Margin Call: Off the Page toward Life in Space" in *ATR* (Architectural Theory Review), On the Margin, Michael Tawa and Linda Marie Walker, eds., in press, 2013.
- Hélène Frichot, Julieanna Preston, Michael Spooner, Sean Pickersgill, Zuzana Kovar, Ceri Hann, Megg Evans "An Antipodean Imaginary for Architecture+Philosophy: Ficto-Critical Approaches to Design Practice Research" in *Footprint*, special issue, Architecture Culture and the Question of Knowledge: Doctoral Research Today, Issue 10/11, Spring 2012. <http://www.footprintjournal.org/issues/current>
- Hélène Frichot "The Stockholm Bubble: Material Assemblages and Ecologies of Affect" in *Nordic: Journal of Architecture*, No. 3, Vol. 2 Winter 2012, 40-46.
- Hélène Frichot, "The Forgetting of the Ethics of Immanence", in *Architectural Theory Review*, Emergence and Architecture, special issue, Vol. 7, Issue 1, 2012.
- Hélène Frichot, "Conexa, Conuncta, Disjuncta: What Can a Monument Do?", book review: Adrian Parr, Deleuze and Memorial Culture: Desire, Singular Memory, and the Politics of Trauma," in *Future Anterior*, vol. 8, no. 2 Rethinking the Monument (Winter 2012): 74-86.
- Hélène Frichot, "Drawing, Thinking, Doing: From Diagram Work to the Superfold" in *ACCESS*, 30, 2011.
- Hélène Frichot , "What can we learn form the Bubble Man and his Atmospheric Ecologies" in *IDEA: Interior Ecologies*, 2011, 102-113.
- Catharina Gabrielsson, "The Holey City: Walking along the Land Walls of Istanbul" in Hélène Frichot and Stephen Loo, eds., *Deleuze and Architecture* (Edinburgh: Edinburgh University Press, 2013).

- Catharina Gabrielsson, (forthcoming) "Origins as a Sign of Pathology in Architectural Thinking" in G. Baruchello, A. Ramsay & Ingerid Straume, eds., *Creation, Rationality and Autonomy: Essays on Cornelius Castoriadis* (Aarhus: Aarhus University Press: forthcoming 2013).
- Catharina Gabrielsson, "The Imagination of Public Space", H. Nilsson, ed., *Placing Art in the Public Realm* (Södertörns högskola: Södertörn University Press, 2012).
- Catharina Gabrielsson, "Obliquely, inconceivably and out of our hands: reflections on the conditions for artistic work in bringing about change", Annika Enqvist et al, ed., *Work, Work, Work*, (Berlin/Stockholm: Sternberger/IASPIS, 2012).
- Catharina Gabrielsson, "PM beträffande offentliga rum" in C. Caldenby & F. Nilsson, eds., *Om arkitektur (ur ett pågående samtal)*, (Stockholm: Arkus, 2011).
- Kristina Grange, (forthcoming) "In search of the irreducible political moment: Or why planning shouldn't be too hung up with conflictuality" in J. Metzger, P. Allmendinger & S. Oosterlynck, eds., *Displacing the political: Democratic deficits in contemporary European territorial governance*.
- Kristina Grange, "Shaping Acting Space. In search of a new political awareness among local authority planners" in *Planning Theory*, (2013).
- Katja Grillner "Design research and critical transformations: Situating thought, projecting action" in Murray Fraser, ed., *Design Research in Architecture* (London: Ashgate, 2013).
- Katja Grillner "A Performative Mode of Writing Place: Out and about the Rosenlund Park, Stockholm 2008-2010" in Mona Livholts, ed., *Emergent Writing Methodologies in Feminist Studies* (London: Routledge, 2011).
- Sten Gromark, Katrin Paadam, et al., eds., (2013 forthcoming) *Visions of Residential Futures - Housing in Transformation* (London, Ashgate, 2013).
- Sten Gromark, "A Third Wave of Receptions: Space as Concrete Abstraction, Lukasz Stanek on Henri Lefebvre" in SITE magazine, "Senses" No 33, 2013.
- Sten Gromark, "A Case of Symbolic Transgression" in *Nordic Journal of Architecture 'Alterations'* Vol. 2 No 3, winter 2012, 94-98.
- Katrin Paadam, Sten Gromark & Liis Ojamäe, "Consuming Quality – Residential Prospects in Interdisciplinary Focus. The Fahle Maja Case." in I. K. Hejduk & W. M. Grudzewski, *The World Economy: Contemporary Challenges COPE Conference Singapore 2011* (Warsaw: Difin SA, 2011), 317-332.
- Ulrika Gunnarsson-Östling, (forthcoming) "Politicising planning through images of the future" in K. Bradley & J. Hedrén, eds., *Green utopianism: practices and perspectives*. (London: Routledge, 2013).
- Ulrika Gunnarsson-Östling, Björnberg Edvardsson, K. and Finnveden, G. (forthcoming) "Putting the concept of sustainability to work: the words behind the action" in J. Metzger and A. Rader Olsson, eds., *Sustainable Stockholm: Exploring urban sustainability through the lens of Europe's greenest city*, (London: Routledge, 2013).
- Ulrika Gunnarsson-Östling with Finnveden, G., Ekvall, T., Arushanyan, Y., Bisailon, M., Henriksson, G., Ljunggren Söderman, M., Sahlin, J., Stenmarck, Å., Sundberg, J., Sundqvist, J-O., Svenfelt, Å., Söderholm, P., Björklund, A., Eriksson, O., Forsfält, T. and Guath, M., "Policy Instruments towards a Sustainable Waste Management" in *Sustainability*, Volume 5, Issue 3 (2013): 841-881.
- Ulrika Gunnarsson-Östling, Åsa Svenfelt Mattias Höjer, "Participatory methods for creating feminist futures" in *Futures*, Volume 44, Issue 10 (2012): 914–922.
- Ulrika Gunnarsson-Östling, "Gender in Futures: A Study of Gender and Feminist Papers Published in *Futures*, 1969-2009" in *Futures*, Volume 43, Issue 9, November 2011, 1029-1039.
- Ulrika Gunnarsson-Östling & Mattias Höjer, "Scenario Planning for Sustainability in Stockholm, Sweden: Environmental Justice Considerations" in *International Journal of Urban and Regional Research*, Volume 35, Issue 5 (2011): 1048–1067.
- Katarina Larsen, Ulrika Gunnarsson-Östling & Erik Westholm, "Environmental scenarios and local-global level of community engagement: environmental justice, jams, institutions and innovation" in *Futures*, Volume 43, Issue 4 (2011): 413-423.
- Mattias Höjer, Karl Henrik Dreborg, Rebecka Engström, Ulrika Gunnarsson-Östling & Åsa Svenfelt, "Experiences of the development and use of scenarios for evaluating Swedish national environmental objectives" in *Futures*, Volume 43, Issue 4 (2011): 498-512.
- Catharina Gabrielsson, "Housework", in *Nordic Journal of Architecture*, guest eds., C. Gabrielsson & T. Anstey on "Alteration" 3:2 (2012).
- Ulrika Gunnarsson-Östling, *Just Sustainable Futures: Gender and Environmental Justice Considerations in Planning*, PhD Thesis (Stockholm: KTH, 2011).
- Maria Hellström Reimer, Nigel Green & Robin Wilson, eds., *Land Use Poetics* (Alnarp: SLU, 2011).
- Maria Hellström Reimer, "Essays in Video Cartography" in M. Hellström Reimer, N. Green & R. Wilson, eds., *Land Use Poetics* (Alnarp: SLU, 2011).

- Maria Hellström Reimer, Nigel Green & Robin Wilson "Land Use Poetics – meta-critical digressions into the field" in M. Hellström Reimer, N. Green & R. Wilson, eds., *Land Use Poetics* (Alnarp: SLU, 2011).
- Maria Hellström Reimer, "The Hansen Family and the Microphysics of the Everyday" in H. Thörn, ed., *Christiania – an anthology* (Stockholm: Gidlunds, 2011).
- Maria Hellström Reimer, Maria (2011) "Christiania Copenhagen - A Common out of the Ordinary". In Anna Jorgensen & Richard Keenan, eds., *Wildscapes* (London: Routledge, 2011).
- Maria Hellström Reimer, "Whose Goodness? Ethics, Aesthetics and the Political Landscape of Sense". *JOLA – Journal of Landscape Architecture*, special issue "Ethics and Aesthetics" (2012).
- Maria Hellström Reimer, "Perform with Nature" in L. Diedrich et.al., eds., *In Touch – Landscape Architecture in Europe 2012* (Uitgeverij OMNI, 2012).
- Maria Hellström Reimer, "Scapelands of the North – Roots, Rights, Routes". *Latitud Norte: Ética y estética del habitar*. UPC, Valencia, 2012.
- Maria Hellström Reimer, "Favourably Found and Proudly Presented – Scouting for Locations in the Media Terrain" in *Nordic Journal of Architectural Research/Nordisk Arkitekturforskning* 1 (2011).
- Lena Hopsch & Marco Cesario, Embodied Space - An Investigation on E.G. Asplund's Law Courts Extension in Gothenburg, in *Phenomenological Inquiry, A Review of Philosophical Ideas and Trends*, Volume 36, Hanover, New Hampshire, USA, 2012.
- Lena Hopsch, forthcoming, "Reflecting the Sky Experience in a Japanese Garden" in *Analecta Husserliana, volume CXV, From Sky and Earth to Metaphysics*, The Yearbook of phenomenological Research, ed. Anna-Teresa Tymieniecka, Springer, 2013.
- Lena Hopsch & Steven Fleming, "Places, Spaces, Meaning -Experienced by Three Australian Walks" in *Analecta Husserliana*, The Yearbook of Phenomenological Research", ed. Anna-Teresa Tymieniecka, Springer, 2012, 193-202.
- Lena Hopsch, Shaped Space- Embodied Space, Borromini's Baroque Architecture in "From the Things Themselves Architecture and Phenomenology", ed. Benoît Jaquet, Vincent Giraud, (Kyoto: Kyoto University Press/EFEO, 2012), 313-330.
- Mattias Kärrholm, (In press) "Building type production and everyday life: Rethinking building types through actor-network theory and object oriented philosophy" in *Environment and Planning D: Society and Space* (2013).
- Mattias Kärrholm, Katarina Nylund & Paulina Prieto de la Fuente, (In press) "Spatial resilience and urban planning: Addressing the interdependence of urban retail areas" in *Cities*, 2013 [In press, pre-publ. on web at <http://www.sciencedirect.com/science/article/pii/S0264275112001898>
- Mattias Kärrholm, (In press) "Interstitial space and the transformation of retail building types" in A. Brightenti, ed., *The Aesthetics and Politics of Urban Interstices*, (Aldershot: Ashgate, 2013) [In press, publ date Oct 2013].
- Mattias Kärrholm, *Retailising Space; Architecture, Retail and the Territorialisation of Public Space*, Ashgate Studies in Architecture Series (Aldershot: Ashgate, 2012), 161 pp.
- Mattias Kärrholm & Katarina Nylund, "Escalating Consumption and Spatial Planning: Notes on the Swedish Retail Evolution", in *European Planning Studies*, 19, 6 (2011): 1043–1060.
- Kärrholm, Mattias (2011) "The Scaling of Sustainable Urban Form – some scale-related problems in the context of a Swedish urban landscape" in *European Planning Studies*, 19, 1 (2011): 97-112.
- Mattias Kärrholm & Gunnar Sandin, "Waiting places as temporal interstices and agents of change" in *TRANS, Internet Journal for Cultural Studies*, 18, June, 2011.
- Mattias Kärrholm, Katarina Nylund & Prieto de la Fuente, Paulina (2011) "Retail resilience in a Swedish urban landscape: an investigation of three different kinds of retail places", in Barata-Salgueiro and Cachinho (eds.), *Retail Planning for the Resilient City. Consumption and Urban Regeneration*, Lisbon, CEG, 2011.
- Daniel Koch, "Training the Aesthetics" in P. McNeil, P & L. Wallenberg, eds., *Nordic Fashion Studies* (Stockholm: Axl Books, 2012).
- Daniel Koch, "Isovists Revisited. Egocentric Space, Allocentric Space, and the Logic if the Mannequin" in *Proceedings: Eighth International Space Syntax Symposium* (Santiago de Chile: PUC, 2012).
- Daniel Koch, Anders Bergström & Lars Marcus, "Configuring Academia: Academic entities and spatial identities" in *Proceedings: Eighth International Space Syntax Symposium* (Santiago de Chile: PUC, 2012).
- Daniel Koch, "Architectural Disjunctions, Morphological Identity and Syntactic Constraint of Visibility and Permeability" in *Proceedings: Eighth International Space Syntax Symposium* (Santiago de Chile: PUC, 2012).
- Carina Listerborn, "Suburban women and the 'glocalisation' of the everyday lives: gender and glocalities in underprivileged areas in Sweden" in *Gender, Place and Culture*, 20: 3 (2013): 290-312.
- Margareta Popoola, Carina Listerborn, & Jonas Alwall, (forthcoming 2013) "Migration och urbanitet", in Bo Petersson, ed., *IMER idag* (Liber förlag, 2013).

- Carina Listerborn, Irene Molina, & Diana Mulinari, eds., *Våldets topografier. Betraktelser övermakt och motstånd* (Stockholm: Atlas Förlag, 2011).
- Carina Listerborn, "Den våldsamma integreringen; muslimska kvinnor i offentliga rum" in C. Listerborn, I. Molina, and D. Mulinari, eds., *Våldets topografier. Betraktelser övermakt och motstånd* (Stockholm: Atlas Förlag, 2011).
- Helena Mattsson, "Staging a milieu: Surfaces and event zones" in *Foucault, Biopolitics, and Modernity* (Huddinge: Södertörn Philosophical Studies, 2013).
- Helena Mattsson, "Work as Commodity" in Annika Enqvist et al, ed., *Work, Work, Work, Work Work Work* (Berlin: Sternberg Press, 2012).
- Helena Mattsson, "Inside, Outside, and Around the Globe: Architecture and Monumentality in an Expanded Field" in *Nordic Journal of Architecture*, No 1., Vol. 2, 2012.
- Helena Mattsson, "Designing the Consumer of Infinity: The Swedish Co-operative Union's introduction of a new consumer policy around 1979" in Kjetil Fallan, ed., *Scandinavian Design: Alternative Histories* (Oxford: Berg Publisher, 2012).
- Helena Mattsson, "Interior Work: Our Space Beyond the Office" in *Uglycute* (Berlin: Revolver Publishing, 2012).
- Helena Mattsson, "A Home Is Not A House: Swedish Ascetic Naturism meets a Luxurious American Modernism" in Mikael Olsson, *Frösakull Södrakull* (London: Steidl&Partners, 2011).
- Helena Mattsson, "Advertising campaign" and "A prêt-a-portér house" and "The basic Wardrobe", in Magnus Ericson & Ramia Mazé, eds., *Design Act* (Berlin: Sternberg press, 2011).
- Anna Petersson, "Memorialisation: Materialising and Locating Grief and Loss" in *Death and Dying in the Nordic Countries, Nordic Studies in Death and Dying Volume 1*, edited by M. Hviid Jacobsen, I. M. Høeg, I. Kempainen, and E. Reimers (Aalborg: Aalborg University Press, 2013).
- Anna Petersson and Carola Wingren, "Designing a Memorial Place: Continuing Care, Passage Landscapes and Future Memories" in *Mortality*, 16:1 (2011): 54-69.
- Frida Rosenberg. "Science for architecture : Designing architectural research in post-war Sweden" in *Footprint*. 10 (2012): 97-112.
- Gunnar Sandin, (2013, in press) "Democracy on the Margin: Architectural means of appropriation in governmental alteration of space", *Architectural Theory Review* 18:2, (London: Routledge, 2013).
- Gunnar Sandin, "The Construct of Emptiness in Augé's Anthropology of 'Non-places'". Chapter in *Sense of Emptiness: An Interdisciplinary Perspective*. ed: J. Toyota, P. Hallonsten and M. Shchepetunina, (Newcastle upon Tyne: Cambridge Scholars Publishing, 2012), 112-127.
- Gunnar Sandin, "Confessions on Land: The poetics of hasty mapping" in M. Hellström Reimer, R. Wilson & N. Green, eds., *Land Use Poetics* (Alnarp: SLU, 2011).
- Gunnar Sandin & Lars-Henrik Ståhl, "Grounds for Cultural Influence: Visual and non-visual presence of Americanness in contemporary Architecture" in *Tiziana Migliore (a cura di) Retorica del visibile. Strategie dell'immagine tra significazione e comunicazione*, 3, Contributi scelti 5, Riflessi. Collana di Semiotica dell'arte. (Roma: Aracne Editrice, 2011).
- Meike Schalk, "Altering Berlin" in *Nordic Journal of Architecture*, No. 3, 2013, 58-66.
- Meike Schalk, Brady Burroughs, Katja Grillner and Katarina Bonnevier "FATALE Critical Studies in Architecture" in *Nordic Journal of Architecture*, no 2, 2011, pp 90-96.
- Meike Schalk, "Interview with Meike Schalk" in M. Ericson & R. Maze, eds., *Design Act. Critical Roles and Emerging Practices*, (Stockholm/Berlin: iaspis/ Sternberg Press, 2011).
- Meike Schalk & Apolonija Sustersic, "Are you talking to me? Dialogues on site" in M. Hellström Reimer, R. Wilson & N. Green, eds., *Land Use Poetics* (Alnarp: SLU, 2011).
- Meike Schalk, "The segregated city. Future of the periphery?" in *METROPOLE: KOSMOPOLIS/Metropolis: Cosmopolis*, VOL 5, IBA-Hamburg series (Berlin: Jovis, 2011)
- Catharina Thörn, "Soft strategies of exclusion. Strategies of ambience and control of public space in Gothenburg" in *Urban Geography*, Vol 32:7, 2011.
- Catharina Thörn, "Spotcity: a arte e a politica do espaço public" in *Forum Sociologico*, Vol 21, 2011.
- Roemer van Toorn, "The problem is not to make political architecture, but to make architecture politically" in *What is Critical Practice?* edited by Nikolaus Hirsch & Markus Miessen (Berlin: Sternberg Press, 2013).
- Roemer van Toorn, "The Berlage Menu. Roemer van Toorn speaks with Alejandro Zaero Polo" in Alejandro Zaero Polo, *The Sniper's Log* (Barcelona: Actar, 2013).
- Roemer van Toorn, "Aesthetics as a Form of Politics" in *Open! Key texts 2004 - 2012*, edited by Jorinde Seijdel, Liesbeth Melis (Rotterdam: Nai Publishers, Rotterdam, 2012).
- Roemer van Toorn, "Le Modernisme IKEA. L'effondrement de la ville" in *Traces*, no. 10, Zurich, 2012.

Articles, books, and book chapters with regional and national coverage

- Anders Bergström, "Bilden av Tessin och den nationella arkitekturen", Konsten och det nationella: Essäer om konsthistoria i Europa 1850–1950, Stockholm: Kungl. Vitterhets Historie och Antikvitets Akademien, 2013 (210–223).
- Anders Bergström, "En färgstark debatt", Kulturvärden, no. 1, 2013 (16).
- Anders Bergström, "Det moderna monumentet: Stadsbiblioteket och den historiska värderingen", Bebyggelsehistorisk tidskrift, no. 62, 2011 (8–24).
- Katarina Bonnevier, "In Niki's kitchen" and "Normally we do normal stuff" co-written with Mariana Alves and Thérèse Kristiansson (MYCKET), Malin Zimm (ed.), the Swedish museum of architecture: A fifty year perspective, Stockholm: Swedish Architecture Museum, 2012, 112–113, 150–151.
- Katarina Bonnevier, "I salongens livliga arkitektur" [In the living architecture of the salon], Pia Laskar and Ingrid Svensson (eds.), Salongsberusat (Älvsjö: Charlie by Kabusa, 2011) 200–204.*
- Karin Bradley (forthcoming 2013) "Kollektiv konsumtion – från tvättstugor och bibliotek till klädodtek och allmänna kontor" in K. Olsson, D. Nilsson & K. Lindgren, eds., *Det förflutna i framtidens stad: En bok om kulturarv, konsumtion och hållbar stadsutveckling* (Stockholm: Riksantikvarieämbetet, 2013).
- Victor Edman, "Nittonhundratalet går till historien. Om etableringen av ett nytt kulturarv" in *Bebyggelsehistorisk tidskrift* 62, 2011.
- Victor Edman & Anders Bergström (editors), *Bebyggelsehistorisk tidskrift*, no. 62, 2011 (1–100).
- Victor Edman & Anders Bergström, "Moderna kulturarv i offentlig miljö" in *Bebyggelsehistorisk tidskrift* 62, 2011, p. 5–7.
- Victor Edman, "Kungens paviljong på Haga. Vägen till ett gustavianskt museum", Martin Olin, ed., *Konsten och det nationella*, Kungl. Vitterhets Historie och Antikvitets Akademien, Stockholm, Konferenser 76, 2013.,
- Kristina Grange, "Arkitektur – eller likvärdigt" in M. Zimm, ed., *Om femtio år med Arkitekturmuseet*. Arkitekturmuseets årsbok 2012. (Stockholm: Arkitekturmuseet, 2012) p. 98–99.
- Ulrika Gunnarsson-Östling, "Mellan ekologi och tillväxt: Miljöpolitiska handlingsprogram i Stockholm 1976–2012" [Between ecology and growth: environmental politics in Stockholm 1976–2012] in T. Nilsson, ed., *Du sköna nya stad: Privatisering, miljö och EU i Stockholmspolitiken* [Brave new city: privatization, environment and EU in Stockholm politics] (Stockholm: Stockholmia förlag, 2013).
- Ulrika Gunnarsson-Östling, "Feministiska framtidssstudier" [Feminist futures studies] in S. Alm, J. Palme & E. Westholm, eds., *Att utforska framtiden* [Exploring the future] (Stockholm: Dialogos, 2013).
- Mattias Kärrholm, "Den neurotiske stadsplaneraren" in *Plan*, Föreningen för samhällsplanering, 5–6, 2011, pp. 48–52.
- Mattias Kärrholm, "Thomas Phillips och mellanrummet", in *OEI* 53–54, 2011, pp. 1237–1246.
- Mattias Kärrholm, (In press) "Rytmska problem – staden och det förändrade tidslandskapet" in K. Olson och Daniel Nilsson, eds., *Kulturarv, konsumtion och hållbar stadsutveckling*, 2013.
- Björn Ekelund & Daniel Koch, "Space syntax: ett analysverktyg för planering och utvärdering av arkitektur och byggd miljö" (Stockholm: Arkus, 2012).
- Jesper Steen & Daniel Koch, *Samspelet på vårdavdelningen: om att vara tillgänglig för varandra i det rumsliga sammanhanget* (Stockholm: KTH, 2012).
- Helen Runting, "En relationell urbanism" in H. Orrje & A. Lindholm, eds., *Konsten att gestalta offentliga miljöer – samverkan i tanke och handling* (Stockholm: Statens konstråd, 2013).
- Catharina Thörn, (2013) "Göteborg – Hamburg – Göteborg. Flöden – Rörelser – Stadsutveckling" in eds., Ahlstedt & Platen, *METROPOLER. Reflexioner kring urbana rum i litteratur och konst* (Göteborg: Göteborgs Universitet, 2013).

Proceedings and other reports (in international languages)

- Alberto Altés, "Towards the end of tourism: global architecture, fantasy and void in the age of withdrawal" in *6th Conference of the International Forum on Urbanism (IFoU): TOURBANISM, Barcelona, 25–27 gener* (Barcelona: IFoU, 2012) p. 1–9.
- Alberto Altés, "Iconos, engaños y mentiras: representación, vacío y falsedad en la era de la arquitectura global" in: EGA 2012–14 Congreso Internacional de Expresión Gráfica Arquitectónica. "Concursos de Arquitectura. Actas del 14 Congreso Internacional de Expresión Gráfica Arquitectónica". Secretariado de Publicaciones e Intercambio Editorial. Univesidad de Valladolid, 2012, p. 749–752.
- Alberto Altés, "Living together: on the role of architecture in the production of habitable collective spaces" in: Innovating, Housing, Learning: Oikodomos International Conference 2011. 2011, p. 24–43.(*)

- Alberto Altés, "Rethinking public space: Hybrid collaborative art practices and spatial piracy in the urban realm." in *Re-public. Re-Imagining Democracy*, February 2011, issue on Piracy as Activism. (*)
- Daniel Koch, Anders Bergström & Lars Marcus, "Configuring Academia: Academic entities and spatial identities", Proceedings: Eighth International Space Syntax Symposium, Santiago de Chile: Pontificia Universidad Católica de Chile (8147:1–21).
- Sten Gromark & Katrin Paadam, 'The Becoming of Identities: A Case of Residential Resilience - Tour Bois-le-Prêtre, Paris, 2012", proceedings of CIB 2013 World Congress "Built Environment Research Focused on Social Outcomes", Brisbane, 5-9 May 2013.
- The Reader. Rethinking the Social in Architecture*, ed. Staffan Lundgren (Stockholm: KTH, 2013).
- Frida Rosenberg, "What is a steel construction?; professionalizing steel building in postwar Sweden" in *Structures and Architecture, Concepts, Applications and Challenges*, ed. Paulo J.S. Cruz (London: Taylor and Francis, 2013) pp. 583-584.
- Erik Sigge "Challenged Practice: Transformations of Swedish Governmental Building around 1970" in *Proceedings of the Society of Architectural Historians, Australia and New Zealand: 30, Open*, edited by Alexandra Brown and Andrew Leach (Gold Coast, Qld: SAHANZ, 2013), vol. 2, pp. 949-959.
- Erik Sigge, "Systems of rationalization: New methods and changes of organization in Swedish building construction around 1970", in *Architecture and Structure: Concepts, Applications and Challenges*, edited by Paulo J. S. Cruz (London: Taylor and Francis, 2013) pp. 1980-1986.
- Erik Sigge, "Architecture-Structure, 1968: A Manifesto for a Swedish Philosophy of Architecture", in *Theory for the Sake of Theory II*, ed., Efe Duyan (Istanbul: DAKAM Publishing, 2011).

Reports (in Swedish)

- Anders Bergström: "Puts- och färgsättningshistorik", Stockholms slott: Långsiktigt underhåll av fasader: Program för puts, Stockholm: Statens fastighetsverk, 2012 (1–30).
- Katarina Bonnevier, "WiklundWiklund: Om förslag för andra dagar" [About suggestions for other days], Anna Nyström (ed.), *Catalogue on the art in the House of Psychiatry*, Kultur i länet, Uppsala, forthcoming 2013.
- Katarina Bonnevier, "Tilda Lovell: The Other Tree", Statens konstråd 2012, catalog 42, The National Public Art Council Sweden, 2013.
- Katarina Bonnevier, "SIMKA: Underlandet", Anna Nyström (ed.), Statens konstråd 2011, catalog 41, The National Public Art Council Sweden 2012, 161.
- Karin Bradley, "Livet i miljonprogrammet – hållbarare än man kan tro" in B. Johansson, ed., *Miljonprogrammet – utveckla eller avveckla* (Stockholm: Formas. 2012).
- Ragnhild Claesson & Carina Listerborn, "Kulturmiljöns sociala roll i hållbar utveckling" in *Mångvetenskaplig möten för ett breddat kulturmiljöarbete* (Stockholm: Riksantikvarieämbetet, 2013).
- Ragnhild Claesson & Carina Listerborn, (forthcoming) "Att synas och ta plats i staden – om medborgarinflytande i förändringsprocesser" in *Konsten att gestalta offentliga miljöer - Samverkan i tanke och handling* (Stockholm: Statens konstråd).
- Inga Britt Werner & Kristina Grange, (2011) Svårfångade kvaliteter: Erfarenhetsåterföring från fyra av Sveriges Arkitekter nominerade och prisbelönade bostadsprojekt, Forskningsrapport TRITA-SoM 2011-15, Stockholm: Kungliga tekniska högskolan.
- Sten Gromark, "Bakåtblickar - Framtidsvyer / Looking Backwards - Looking Forwards" in J. Torsvall, P. Kraft, H. Mattsson, E. Wingquist & A. Johansson, *EuroPanic - Europen Sweden – a thousand new ideas for our cities (Europen Sverige – tusen nya idéer för våra städer)*, (Stockholm: Europan Sverige c/o Sveriges Arkitekter, 2012) pp: 76-80.
- Sten Gromark, (2012a). "Ombyggnad med omtanke om det sociala i boendets arkitektur " in B. Johansson, *Miljonprogrammet : Utveckla eller avveckla?*, Formas Fokuserar nr 20: Renoveringsboken (Stockholm, Formas, 2012) pp: 179-194.
- Maria Hellström Reimer, Catharina Dyrssen, & Rolf Hughes, "Konstnärlig forskning idag och imorgon". In Lind, T. (ed.) Form och Färdriktning: strategiska frågor för den konstnärliga forskningen. Årsbok för det konstnärliga området. Vetenskapsrådet, 2011, p. 19-27.

Popular science articles / Presentations

- Alberto Altés, "Juhani Pallasmaa, The Thinking Hand: Existential and Embodied Wisdom in Architecture", book review in the journal *Proyecto, Progreso, Arquitectura*, issue #6, May 2012, "Montajes Habitados: Vivienda, Prefabricación e Intención".

- Alberto Altés, "Habitar juntos: sobre el papel de la arquitectura en la producción de espacios colectivos habitables" in the journal *Proyecto, Progreso, Arquitectura*, Novembre 2011, vol. 2011, issue. 5, p. 92-107.
- Anders Bergström, "Treasures from the Archive: Spektrum", KTHA #2, Stockholm: KTH School of Architecture (22–25).
- Anders Bergström (reviewer): "Anna Ingemark Milos: Stockholms stadsbibliotek och Moderna museet: En analys av arkitekturkritik i svensk press", *Bebygelsehistorisk tidskrift*, no. 61, 2011 (93–94).
- Katarina Bonnevier, "Manövrera runt och slå sönder" [Circular maneuvers and break into pieces], co-written with Mariana Alves and Thérèse Kristiansson (MYCKET) in *Bang*, 2, 2013, 29-33.
- Katarina Bonnevier, "Reflections of a modest table", Audible dwelling, Learning site, 2011, <http://www.learningsite.info/>
- Karin Bradley, "Ett hotat klimat behöver en ny ekonomi" in *Dagens Nyheter Kultur*, May 20, 2013.
- Karin Bradley, "Uppror i det offentliga rummet" in *Arkitektur*, no. 4, 2012.
- Karin Bradley, "Arkitektur som en produkt som förvaltas gemensamt" in *Arkitektur*, Sep 2011.
- Hélène Frichot, "Here with You" in *Rhett D'Costa, Fran Van Riemsdyk, Robin Kingston, Here With You*, Stockroom, Kyneton, Victoria, 18 June – 10 July 2011.
- Hélène Frichot, "The weight of architecture" in *Bridie Lunney, Suspension Test*, Conical Gallery, Melbourne, March 5-26, 2011.
- Catharina Gabrielsson, "Det offentliga rummets omvandlingar" in *Framtider* 1:2011.
- Catharina Gabrielsson, "Istanbul's Büyük Valide Han: arkitektur som kollektivt skapande" in *Dragomanen* 13:2011.
- Catharina Gabrielsson, "En förlorad värld av skenbart kaos" in *Arkitektur* 1:2011.
- Catharina Gabrielsson, guest editor/member of editorial board for *Glänta* 1:12, on "the Arctic", 2012.
- Catharina Gabrielsson, "Den hälliga staden: att vandra längs stadsmuren och andra rumsproduktioner i Istanbul", *ARR* idéhistorisk tidskrift, Oslo Universitet, nr 1-2:2011.
- Catharina Gabrielsson, "Genom modeller och bilder kan vi få verkligheten att framträda ..." in Jan Öqvist, ed., Sivert Lindblom: *Akvareller m.m. (utställningskatalog)* Stockholm: Bullfinch (2012).
- Catharina Gabrielsson, "End Notes on Slack Space" in *Dear... Dead Ends*, 2012:1, JAC Studios, Köpenhamn
- Catharina Gabrielsson, "I Eva Löfdahls spår", Ann-Sofie Noring, ed., *Eva Löfdahl*, exhibition catalogue (Stockholm: Moderna museet, 2011).
- Kristina Grange, Review of Seeking Spatial Justice by Edward Soja in *Arkitektur* 2012 (4): 83.
- Kristina Grange, review of Space for Urban Alternatives?, by editors Håkan Thörn, Cathrin Wasshede & Tomas Nilson in *Arkitektur* 2012 (3): 79.
- Kristina Grange, review of Ojämlikhetens nya geografi by David Harvey in *Arkitektur* 2011 (7): 75.
- Katja Grillner "Debatt: Stadsmässig återvändsgränd" in *Arkitektur*, no. 4, 2013, p 16.
- Carina Listerborn, "Möte mellan stadsfragment: Stråk förenar Malmös stadsdelar", in *Miljöforskning*, Formas tidning för ett hållbart samhälle, no.4, 2011.
- Carina Listerborn, "Review of Icke-medborgarskapets geografi" in *Sociologisk tidskrift*, 2011.
- Carina Listerborn, "Review of Translocal. Space, place and connections" in *European Planning Studies*, 2012.
- Helena Mattsson, "Ett antikt drama" in *Arkitektur*, No. 5, 2013.
- Helena Mattsson, "Postmoderna strategier: KFs reklambyrå Svea och evighetssymbolen" in *FORM*, No. 3, 2013
- Helena Mattsson, "The Fear of Postmodernism: Stockholm Globe Arena 1982-1989" in *Conference proceedings of the European Architectural History Network (EAHN)*, 2012.
- Helena Mattsson, "Emporia" in *Arkitektur*, No. 8, 2012.
- Helena Mattsson, "Mackmyra Whiskeyby" in *Arkitektur*, No. 7, 2012.
- Helena Mattsson, "Brytningar" in *Arkitektur N*, 2011.
- Gunnar Sandin, "De övergivna platsernas retorik", in *Ord & Bild: Dokument Dokumentär Dokumentation*, 5:2010, Nätverkstan, Göteborg.

Presentations at conferences / Lectures

- Anders Bergström, "Architectural Education and the Formation of Architects", Nordik 2012, Stockholm: Nordic Committee of Art History, 2012 (web publication of abstracts).
- Hélène Frichot, with Rochus Hinkel and Keely Macarow, "Homefulness: A Report" at Homelessness Conference, University of Lund, 12-14 April, 2013.
- Hélène Frichot, "Architecture, Dissidence, and the Formula I would prefer not to..." in Architecture and the Paradox of Dissidence, AHRA (Architecture Humanities Research Association), Faculty of Architecture and Spatial Design, London Metropolitan University, 15-17th November 2012.

- Hélène Frichot with Stephen Loo, "C'est la voix: The voice of exhausted architecture," Kaifeng International Deleuze Conference, Henan University, Kaifeng, Henan, China, May 18, 2012–May 21, 2012
- Hélène Frichot, "Bartlebess Struggles for her Right to the City" in The Right to the City conference, convened by Dr Lee Stickells, University of Sydney, 8-9 April 2011.
<http://www.therighttothecity.com/symposium.html>
- Lena Hopsch, Rachel McCann, Marco Cesario, Projective Practice, the Body in Space- Promoting Sustainable Urban Transport, A Case Study, "Crafting the Future, 10th European Academy of Design Conference, Gothenburg University, 2013" <http://www.craftingthefuture.se/>
- Lena Hopsch & Marco Cesario, The Body in Digital Space, "ISEA International symposium on Electronic Art – Digital Media, Space and Architecture, Faculty of Arts and Social Sciences", Sabanci University, Istanbul, Turkey 2011, <http://isea2011.sabanciuniv.edu/paper/body-digital-space>
- Daniel Koch, "Persons, Masks, Personas: Abstraction, Situated Embodiment, and the Logic of the Mannequin." Peer-reviewed presentation 2nd Nordic Research Workshop in Fashion Studies, Stockholm University, Stockholm, December 14th, 2012.
- Daniel Koch, Jesper Steen & Gunnar Öhlén "Programme Re-configuration: Hospital buildings, internal and external workflow conditions, and communicatory benefits" in Proceedings, *Arch12*, 2012.
- Lars-Henrik Ståhl & Gunnar Sandin, (2012) "Modes of communication in artistic research: on Americanness and Architectural Influence on semiotic grounds" in *Culture of communication/Communication of culture – Comunicación de la cultura/Cultura de la comunicación*. Proceedings of the 10th World Congress of the International Association for Semiotic Studies (IASS/AIS). P C Cantero, G E Veloso, A Passeri, J M Paz Gago (eds.), 1089-1100. Universidade de Coruña, 2012.
- Gunnar Sandin & Lars-Henrik Ståhl, "Aesthetic replacement strategies in hospitals", in conference proceedings from *Ambience11: Where Art, Technology and Design Meet*, University of Borås School of Textiles, 2011, <http://bada.hb.se:80/handle/2320/10688>, Ambience11-Proceedings.pdf, 69-77.
- Erik Sigge, "Contested Roles, Disputed Decisions: Uno Åhrén, the City of Gothenburg, and Swedish Modern Architecture in the 1930s" in *Cities & Societies in Comparative Perspective*, Proceedings of the European Association for Urban History conference 11 in Prague Aug 29 – Sep 1, 2012.

Architectural, Artistic and Curatorial Practices

- Katarina Bonnevier, "Conversation Pieces", textual artwork for artists Åsa Norberg's and Jennie Sundén's exhibition Years of thinking in common, Gallery 54, Gothenburg, May 4- June 3, 2012.
- Hélène Frichot, "A Fringe of Leaves for Simone Weil" in Elizabeth Presa, curator, Simone Weil: Decreation, West Space Gallery, Melbourne (8 August-3 September, 2011).