Curriculum Vitae

PERSONAL DETAILS

Jane Rendell

BA (Hons), DipArch, MSc, PhD.

The Bartlett School of Architecture

UCL

22 Gordon Street

London

WC1V 0QB.

Email: j.rendell@ucl.ac.ucl.

Professor in Architecture and Art (2007–).
EDUCATION/QUALIFICATIONS

BA (Hons) Architecture (2.1) University of Sheffield (1985–8).

DipArch, University of Edinburgh (1990–2).

MSc History of Modern Architecture, Bartlett School of Graduate Studies, UCL (1993-4).

PhD, ‘Pursuit of Pleasure: Architecture in London 1821–8’, Birkbeck College, University of London (1994–8). Supervisor: Professor Lynda Nead (Art History).

PROFESSIONAL HISTORY

Assistant Architect, Lyster, Grillet and Harding (1989–90).

Assistant Architect, Anthony Richardson and Partners (1992).

Assistant Architect, Matrix: Feminist Architectural Cooperative (1992–3).

Exhibition Designer Tim Pyne Architects (1993).

Senior Lecturer, Course Director: MA Theory and Practice of Public Art and Design, Chelsea College of Art and Design, The London Institute (1996–8).

Lecturer in Architecture, The University of Nottingham (1998–2000).

Lecturer in Architecture, Bartlett School of Architecture, UCL, (2000–3).

Reader in Architecture and Art, Bartlett School of Architecture, UCL, (2003–7).

Director of Architectural Research, Bartlett School of Architecture, UCL, (2004–10).

Vice Dean of Research, Bartlett Faculty of the Built Environment, UCL (2010–13).
Chair of Bartlett Ethics Working Group, UCL (2014–7).
Leader of Bartlett Ethics Commission (2015–).

Director of History and Theory (2016–).
OTHER APPOINTMENTS AND AFFILIATIONS

External Examiner, Diploma and Masters in Architecture, University of Strathclyde (1998).

External Examiner, MA in Spatial Culture, Middlesex University (1999–2004).

Member, RIBA ARB Joint Validation Panel, 1999–2002.

External Examiner, BA/DipArch/MA, Architecture, University of Brighton (2000–5).

External Academic Consultant to Jubilee Arts for their research published as a CDROM on arts and user collaboration on the Lyng Estate, Sandwell (2000).
External Academic Consultant to architectural practices Hawkins/Brown and Metaphor (2000).

Editorial Board Member, Journal of Visual Culture in Britain (2000–).
Trustee, Platform: environmental artists collaboration (2003–6).

Editorial Working Group Member, for Habitation, Environment, Community (publication series exploring arts practice and the public realm, a collaboration between Article Press at the University of Central England and ixia, 2004–).
External Examiner, MA: Architectural and Critical Theory, University of Nottingham (2004–8).

AHRC Peer Review College Member (2004–8).

Professorial Appointment External Member, for Professor of Design, Goldsmith’s College, University of London (2004).

Judge, Royal Institute of British Architects’ President’s Medals Awards: Dissertations (2004).

Steering Committee Member, AHRA (Architectural Humanities Research Association), (2004–9).

Advisory Group Member, RIBA (Royal Institute of British Architects) Dissertation President’s Medal; Dissertation (2005–8).

Steering Group Member, AHRC funded research project into Practice-led Research (2005–6).

International Advisory Board Member, The Issues (2005–).

Editorial Board Member, ARQ (Architectural Research Quarterly) (2005–).

Judge, competition entries for new art for London, Ken Sarawiwa memorial (2005).
Chair: Judging Panel, RIBA (Royal Institute of British Architects) Research Awards (2005–8).

Advisory Board Member, The Happy Hypocrite (2007–).

Visiting Research Fellow: Land2, Fine Art Research into Landscape and Place, University of the West of England. (2010–)

Series Editor with Jonathan Hill, Murray Fraser and Teddy Cruz of a new series of practiced-led research monographs, focusing on architectural design research, to be published by Ashgate.

Advisory Panel Member, Situations, (2011–).
Advisory Panel Member, Platform, (2011–).
Gillmor Visiting Lectureship, University of Calgary, Canada. (October 2011).
Editorial Board Member, Architectural Theory Review (2011–).
Contributing Editor Ultime Thule: Journal of Architectural Imagination (2011–).
International Advisory Board Member, Architecture in Effect, KTH, Research Project €3 million.
Editorial Board Member, The Plan Journal (2015–).
Thinker in Residence, Tasmanian College of the Arts, University of Tasmania, (2015).
Editorial Board Member, Geohumanities (2015–).
Committee Membership within UCL

UCL Committee for Appointment of new Chair of Architecture (2010)

UCL Public Engagements Reward and Recognition Committee (2010)

UCL Academic School Promotions Committee (2010)

Member of Doctoral Board, UCL Slade School of Fine Art, (2010–).
Urban Lab UCL, Steering Committee, (2010–).
UCL Grand Challenges, Wellbeing, Development Steering Group (2010–).
UCL Research Planning Group (2010–3).
UCL member of BEAMS (2010–).
UCL member of Joint Board for the Schools of Laws, Social and Historical Sciences, and Arts and Humanities. (2011–3).
UCL Ethical Investment Reviews Committee (2014-7).
UCL Academic Committee (2016-8)
UCL Governance Committee Academic Board (2017-)
Academic Promotions Refereeing

13 at the Bartlett, and externally nationally, including Oxford Brookes, Goldsmiths, Mackintosh School of Art, University of the Creative Arts, University of Sheffield, University of Westminster, Chelsea College of Art, Sheffield Hallam University, and internationally, including CALARTS, Massey University, University of Michigan, Monash University, University of Melbourne, University of Sydney, University of Tasmania, and KTH Stockholm.

Book Proposal Peer Review

Peer Reviewer, Book Proposals for Continuum, Sage, Manchester University Press, The Architectural Press, Polity, Routledge, Laurence King, IB Tauris, Ashgate.
Journal Peer Review

Peer Reviewer for the following refereed journals: Cultural Geography, Journal of Urban Design, Journal of the Society of Architectural History, Environment and Planning D: Society and Space, Art History, Journal of London, Urban History, Geohumanities.
Grant Peer Review

Peer Reviewer for the following: AHRB/C (2000–8), The British Academy, The Leverhulme Trust,
Graham Foundation, ESRC.
I turn down over 50% of requests due to lack of time, for example for the Canadian Arts and Humanities Research Council and Norwegian Arts Council.

Book Endorsements

For example: Malcolm Miles (University of Plymouth), Jeremy Till (University of Westminster), Mona Livholts (Mid Sweden University), Nick Dunn (University of Manchester), Rosa Ainley (freelance writer), Helene Frichot (KTH Stockholm) and Stephen Loo (University of Tasmania), Dorita Hannah, Jeremy Till, James O’Leary and Kristen Krieder.
RESEARCH

Authored Books
Jane Rendell, The Pursuit of Pleasure: Gender, Space and Architecture in Regency London, (London: The Athlone Press/Continuum with Rutgers University Press, 2002), 248pp., 28 illustrations.

Jane Rendell, Art and Architecture: A Place Between, (London: IB Tauris, 2006), 240pp., 63 illustrations.

Sections from the Introduction on the new concept of ‘critical spatial practice’ were reprinted in Jane Rendell, ‘Critical Spatial Practice’, Art Incorporated, curated and edited by Sabine Nielson, Kunstmuseet Koge Skitsesamling, Denmark (2008) and exhibited at the Whitechapel (2013).
Sections were included in Annotations, curated by Hilary Crisp, (Whitechapel Art Gallery, 2013).
Jane Rendell, Site-Writing: The Architecture of Art Criticism, (London: IB Tauris, 2010), 256pp., 80 illustrations.

Sections on the new concept of ‘site-writing’ were reprinted in Claire Doherty (ed) Situations, (MIT Press and the Whitechapel Gallery, 2010).

Jane Rendell, Silver (Hobart: A Published Event, 2016). 96pp., 32 illustrations.
Jane Rendell, The Architecture of Psychoanalysis: Spaces of Transition, (London: IB Tauris, 2017).
296pp., 105 illustrations.
Edited Books

Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Strangely Familiar: Narratives of Architecture in the City (London: Routledge, 1995), 96pp., and 80 illustrations.

Jane Rendell (ed.) A Place Between, special issue of The Public Art Journal, n. 2, (October 1999), 56pp., 110 illustrations.

Jane Rendell, Barbara Penner and Iain Borden (eds.), Gender, Space, Architecture: an Interdisciplinary Introduction, (London: Routledge, 1999), 432pp., 17 illustrations.

Iain Borden and Jane Rendell (eds) InterSections: Architectural Histories and Critical Theories (London: Routledge, 2000), 330pp,, 83 illustrations.

Iain Borden, Jane Rendell, Joe Kerr with Alicia Pivaro (eds) The Unknown City: Contesting Architecture and Social Space (Cambridge, Mass.: The MIT Press, 2001), 533pp., with 100 illustrations.

Jane Rendell (ed.) Critical Architecture, special issue of the Journal of Architecture (June 2005) v. 10. n. 3, 120pp., and 25 illustrations.

Peg Rawes and Jane Rendell (eds) Spatial Imagination (London: The Bartlett School of Architecture, 2005), 40pp., and 32 illustrations.
Jane Rendell, Jonathan Hill, Murray Fraser and Mark Dorrian (eds.) Critical Architecture (London: Routledge, 2007), 320pp., 88 illustrations.

Ana Araujo, Jane Rendell and Jonathan Hill (eds) Pattern, special issue of HAECCEITY (2007).

Michal Murawski and Jane Rendell (eds) Reactivating the Social Condenser, special issue of the Journal of Architecture (2017).

Chapters in Books

 ‘ “Industrious Females” and “Professional Beauties”, or, Fine Articles for Sale in the Burlington Arcade’, Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Strangely Familiar: Narratives of Architecture in the City (London: Routledge, 1995), pp. 32–6.

with Iain Borden, Joe Kerr, Alicia Pivaro, ‘Introduction’, Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Strangely Familiar: Narratives of Architecture in the City (London: Routledge, 1995), pp. 8–12.

‘Subjective Space: an Architectural History of the Burlington Arcade’, Duncan McCorquodale, Katerina Ruedi and Sarah Wigglesworth (eds) Desiring Practices (London: Blackdog Publishing, 1996), pp. 216–33.

with Iain Borden and Helen Thomas, ‘Knowing Different Cities: Reflections on Recent European City and Planning History’, Leonie Sandercock (ed.) Making the Invisible Visible: New Historiographies for Planning (University of California Press, 1997), pp. 135–49.

‘Doing it, (Un)Doing it, (Over)Doing it Yourself: Rhetorics of Architectural Abuse’, Jonathan Hill (ed.) Occupying Architecture (London: Routledge, 1998), pp. 229–46.

‘Displaying Sexuality: the Early C19 Street’, Nick Fyfe (ed.) Images of the Street: Representation, Experience, and Control in Public Space (London: Routledge, 1998), pp. 75–91.

‘Thresholds, Passages and Surfaces: Touching, Passing and Seeing in the Burlington Arcade’, Alex Cole (ed.) The Optics of Walter Benjamin (London: Blackdog Press, 1999).

‘Introduction’, Jane Rendell, Barbara Penner and Iain Borden (eds) Gender, Space, Architecture: An Interdisciplinary Introduction (London: Routledge, 1999), pp. 6–12.

‘Gender’, Jane Rendell, Barbara Penner and Iain Borden (eds) Gender, Space, Architecture: An Interdisciplinary Introduction (London: Routledge, 1999), pp. 15–24.

‘Gender, Space’, Jane Rendell, Barbara Penner and Iain Borden (eds) Gender, Space, Architecture: An Interdisciplinary Introduction (London: Routledge, 1999), pp. 101–11.

‘Gender, Space, Architecture’, Jane Rendell, Barbara Penner and Iain Borden (eds) Gender, Space, Architecture: An Interdisciplinary Introduction (London: Routledge, 1999), pp. 225–39.

with Iain Borden, ‘Introduction: Things, Flows, Filters, Tactics’, in Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Unknown City (Cambridge, Mass.: MIT Press, 2001), pp. 1–27.

‘“Bazaar Beauties” or “Pleasure is our Pursuit”: A Spatial Story of Exchange’, Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Unknown City (Cambridge, Mass.: MIT Press, 2001), pp. 104–21.

‘Hell’, ‘Home’, ‘Knowledge’, ‘Pursuits’, Steve Pile and Nigel Thrift (eds) City AZ: Urban Fragments (London: Routledge, Routledge, 2000), pp. 99–101, 108–11, 129–131, 196​8.

‘Introduction: From Chamber to Transformer’, Iain Borden and Jane Rendell (eds) InterSections (London: Routledge, 2000), pp. 3–23.

‘ “Serpentine allurements”: Disorderly Bodies/Disorderly Spaces’, Iain Borden and Jane Rendell (eds) InterSections (London: Routledge, 2000), pp. 247–68.

‘Ramblers and Cyprians: Mobility, Visuality and Architectural space’ , Louise Durning and Richard Wrigley (eds) Gender and Architecture: History, Interpretation, Practice (Chichester: Wiley, 2000), pp. 135–54.

‘Public Art: Between Public and Private’, Sarah Bennett and John Butler (eds) Locality, Regneration and Divers©ities (Bristol, Intellect Books, 2000), pp. 19–26.

with Pamela Wells (artist), ‘The Place of Prepositions: A Place Inhabited by Angels’, Jonathan Hill (ed.) Architecture: The Subject is Matter (London: Routledge, 2001), pp. 131–58.

‘The Pursuit of Pleasure: London Rambling’, Neil Leach (ed.) The Hieroglyphics of Space (London: Routledge, 2002).

‘Time, Space and Public Art’, Richard Candida Smith (ed.) Poetics of Memory: Vision, Voice and Performance (London: Routledge, 2002), pp. 266–83.

‘Travelling the Distance/Encountering the Other’, David Blamey (ed.) Here, There, Elsewhere: Dialogues on Location and Mobility (London: Open Editions, 2002), pp. 43–54.

‘Foreword’ for Judith Rugg and Dan Hinchcliffe (eds) Recoveries and Reclamations (Bristol, Intellect Books, 2002), pp. 7–9.

‘Where the Thinking Stops’, Malcolm Miles and Tim Hall (ed.) Urban Futures (London: Routledge, 2002), pp. 13–26.

‘Writing in place of speaking’, Sharon Kivland and Lesley Sanderson (eds) Transmission: Speaking and Listening, vol. 1, (Sheffield Hallam University and Site Gallery, 2002), pp. 15–29.

‘Orte zwischen dem Öffentlichen und dem Privaten’, Peter Döllmann and Robert Temel (eds), Lebenslandschaften: Zukünftiges Wohnen im Schnittpunkt zwischen privat und öffentlich, (Frankfurt and New York: Campus Verlag, 2002), pp. 196–206. Published in German.

‘A Place Between Art, Architecture and Critical Theory’, Proceedings to Place and Location (Tallinn, Estonia, 2003), pp. 221-33. Published in English and Estonian.

‘The Welsh Dresser: An Atlas’, Brandon La Belle (ed.) Surface Tension (New York: Errant Press, 2003).

'Architectural History as Critical Practice', Proceedings to Historicity in Architecture and Design, The Annual Nordic Research Conference, Oslo School of Architecture, Oslo, Norway (April 2003) Elisabeth Tostrop and Christian Hermansen (eds) (theorising) History in Architecture (Oslo, 2003), pp. 17–​29.

‘Um Lugar entre Arte, Arquitectura e Criticismo’, in Pedro Brandao and Antoni Remesar, (eds) Design Urbano Inclusivo: uma experienca de projecto em Marvila, Fragmentos e Nexos (Lisboa: Centro Portugues de Design, 2004), pp. 94–108. Published in Portugese.

‘Site-Writing’, Sharon Kivland, Jaspar Joseph-Lester and Emma Cocker (eds), Transmission: Speaking and Listening, vol. 4, (Sheffield Hallam University and Site Gallery, 2005), pp. 169–76.

‘From Austin, Texas to Santiago, Atitlán and back again’, Felipe Herandez, Mark Millington and Iain Borden (eds) Architecture and Transculturation in Latin America (New York and Amsterdam: Rodopi, 2006), pp. 43–58.

‘The Clubs of St James’s”: Places of Public Patriarchy’, Mark Taylor and Julieanna Preston (eds) Intimus: Interior Design Theory Reader (Chichester: Wiley​ Academy, 2006), pp. 277​283.

‘From Architectural History to Spatial Writing’, Elvan Altan Ergut, Dana Arnold, Belgin Turan Ozkaya, (eds) Rethinking Architectural Historiography (London: Routledge, 2006).

‘Architectural History as Critical Practice’, Hilde Heynen and Jean-Louis Genard (eds) Critical Tools: International Coloquium on Architecture and Cities, no. 3, (Bruxelles, La Lettre Volée, 2006).

‘Taking Place, but only for so long’, Doina Petrescu (ed.) Altering Practices (London: Routledge, 2007).

‘Critical Architecture: Between Criticism and Design’, Jane Rendell, Jonathan Hill, Murray Fraser and Mark Dorrian (eds) Critical Architecture (London: Routledge, 2007).

‘Architecture-Writing’, in Jane Rendell, Jonathan Hill, Murray Fraser and Mark Dorrian (eds) Critical Architecture (London: Routledge, 2007).

‘Site-Writing: Enigma and Embellishment’, Jane Rendell, Jonathan Hill, Murray Fraser and Mark Dorrian (eds) Critical Architecture (London: Routledge, 2007).

‘Seeing Time/Writing Place’, Marco Frascari, Jonathan Hale, Bradley Starkey (eds) From Models to Drawings: On Representation in Architecture (London: Routledge, 2007).

‘You tell me’, Vadar Azatyan (ed.) Contested Monuments, (Yerevan, Armenia: National Association of Art Critics, 2007). Conference proceedings published in Armenian.

‘Curating, Editing, Writing: Critical Spatial Practice’, Judith Rugg (ed) Issues in Curating, Contemporary Art and Performance (Bristol: Intellect Press, 2007).

with Peg Rawes, ‘Spatial Imagination’, Tom Inns (ed) Designing for the 21st Century (London: Gower Ashgate, 2007).

‘Space, Place, Site: Critical Spatial Practice’, Cameron Cartiere and Shelly Willis (eds) The Practice of Public Art, (London: Routledge, 2008).

‘You tell Me’, Public Spheres After Socialism Malcolm Miles, Angela Harutyunyan and Kathrin Horschelmann (eds) (Bristol: Intellect Books, 2008).

‘Site-Writing’, publication of my keynote address as part of the conference proceedings for Building, Designing, Thinking, 3rd International Alvar Aalto Meeting on Modern Architecture, Alvar Aalto Akatemia Academy, Tiilimäki, Helsinki, Finland, (August 2008) in Kari Jormakka and Esa Laaksonen (eds), Building, Designing, Thinking (Helsinki: Alvar Aalto Academy / Alvar Aalto Foundation, 2008).
‘Architecture–Writing’, Anastasia Lada, Gender and Architecture, (Greece, University of Thessanoniki, 2009). Published in Greek and English.

‘The Setting: Paradise Lost (And Regained)’ in Jane Tormley and Gillian Whiteley (ed) Telling Stories (Cambridge Scholars Press, 2009).

‘Constellations (or the reassertion of time into critical spatial practice)’, Claire Doherty and David Cross (eds) One Day Sculpture, (Bielefeld, Germany: Kerber Verlag, 2009).

‘An Embellishment: Purdah’ in Sarah Hirschman (ed.) Sex, Special issue of the MIT Journal Thresholds, n. 37 (2010).

‘Trafalgar Square: Détournements (A Site-Writing), publication of my keynote address in Kristian Faschingeder, Kari Jormakka, Norbert Korrek, Olaf Pfeifer, Gerd Zimmermann, (eds), Architecture in the Age of Empire. 11th International Bauhaus-Colloquium 2009/Die Architektur der neuen Weltordnung. 11. Internationales Bauhaus-Kolloquium Weimar 2009, (Weimar: Verlag der Bauhaus-Universität Weimar 2010.
‘Working (Through) the Field:/’, Suzanne Ewing, Jéremie McGowan, Chris Speed, Victoria Clare Bernie (eds) Architecture and Field/Work, (London: Routledge, 2011).

‘May Mo(u)rn: A Site-Writing’, Nadir Lahiji (ed) Essays in honour of Frederic Jameson, (London: Ashgate, 2011).

‘Critical Spatial Practices: Setting Out a Feminist Approach to some Modes and what Matters in Architecture, Lori Brown (ed) Feminist Practices (London: Ashgate, 2012).
‘The Transitional Space of the Social Condensor’, Adam Sharr (ed) Architecture as Cultural Artefact. (London, Routledge, 2012).
‘Tendencies and Trajectories: Feminist Approaches in Architecture’, Architectural Theory Handbook, Stephen Cairns, Greg Crysler, Hilde Heynen, Gwendolyn Wright (eds) (London: Sage, 2012).

 ‘The Architecture of Psychoanalysis: Constructions and Associations’, Olaf Knellessen, Dr Insa Haertel Helge Mooshammer (eds), Bauarten von Sexualität, Körper, Phantasmen: Architektur und Psychoanalyse/Ways of building sexuality, bodies, phantasms: Architecture and psychoanalysis (2012).

‘The Research of Place/The Place of Research’ publication of my keynote address as part of the conference proceedings for Place of Research/Research of Place, Annual Meeting of the EAAE, European Association for Architectural Education, (June 2010), (2012).
‘Feminism and Architecture: Critical Spatial Practices’, Juan Vincente Aliaga, Carmen Navarrete, Jose Miguel G. Cortes,(eds) Sex and the City, (Valencia: Universitat Politècnica de València, 2013).

 ‘When site-writing becomes site-reading or how space matters through time’, Lukas Feireiss (ed) Space Matters Chronicles (Wien: Springer, 2013).
‘The Transitional Space of Interdisciplinarity’, Daniel Hinchcliffe, Jane Calow and Laura Mansfield (eds), Speculative Strategies In Interdisciplinary Arts Practice, (2013).

 ‘The Siting of Writing, and the Writing of Sites’, Matthew Carmona (ed) Explorations in Urban Design: An Urban Design Research Primer (London: Ashgate, 2013).

‘A Way with Words: Feminists Writing Architectural Design Research’, Murray Fraser (ed) Architectural Design Research (London: Ashgate, 2013).
‘To and Fro/Tours and Detours: Writing between Sites and non-Sites’, Gabriela Vaz-Pinheiro (ed), Desvios/Detours IV – Modus Locandi: Modes of Production/Modes of Exhibition, Reciprocal Influences, (Curators’ Lab, Guimarães, in partnership with the Guimarães 2012 European Capital of Culture, forthcoming 2013). (Portuguese/English, 2013)

‘Constellation, Insertion, Act? approaching Frontier – The Line of Style through critical spatial practice, Fabiola Naldi and Claudio Musso (eds) Frontier – The Line of Style (Bologna, Damiani, forthcoming 2013) (Italian/English, 2013)
‘The Scene of the Skin: Psychic Envelopes and Double Sensations’, Henriette Steiner and Kristin Veel (eds), Negotiating (In)visibilities, (Peter Lang, 2015).

‘Fuggles: An Autumn Draft’, Peg Rawes, Stephen Loo and Tim Matthews (eds) Poetic Biopolitical Practices in the Arts and Humanities (London: I B Tauris, 2016).

‘X Marks the Spot that Will Have Been’, John Hendrix and Lorens Holm (eds) Architecture and the Unconscious (London: Routledge, 2016).
‘Figures of Speech: before and after Writing’, Jonathan Charley (ed) Writing and Architecture (London: Routledge, forthcoming 2018).
‘Configuring Critique’, Chris Brisbin and Myra Thiessen (eds), The Routledge Companion to Criticality in Art, Architecture, and Design (London: Routledge, forthcoming 2018).
‘Activating Home and Work’, Sandra Loschke (ed.), Rethinking Architectural Production: Between Experience, Action and Critique, (London: Routledge, forthcoming 2018).
Refereed Articles

 ‘West End Rambling: Architectural Space in London 1800–30’ Leisure Studies Journal (May 1998) v. 17, n. 2, pp. 108​22.

‘The Pursuit of Pleasure: London Rambling’, Reading the City special issue of Renaissance and Modern Studies (November 1998) v. 40, pp. 30–41.

‘(Un)doing it Yourself: Rhetorics of Architectural Abuse’, Journal of Architecture (Spring 1999) v. 4, pp. 101–10.

‘The Clubs of St. James’s Street: Exclusivity, Domesticity and Secrecy’, Journal of Architecture (Summer 1999) v. 4, pp. 167​89.

with Iain Borden, ‘From Chamber to Transformer: Epistemological Challenges in the Methodology of Theorised Architectural History’, Journal of Architecture (Summer 2000) v. 5, pp. 215–27.

‘The Italian Opera House’, Visual Culture in Britain (2000) v. 1, n. 2, pp. 1–24.

‘Almack’s Assembly Rooms’, Journal of Architectural Education (2002) pp. 136–49.

‘From Austin, Texas to Santiago Atitlán, and back again’, Felipe Herandez (ed.) Transculturation in Latin America and Architecture, special issue of Journal of Romance Studies (Winter 2003) v. 2, n. 3, pp. 89–100.

‘Between Two: Theory and Practice’, Jonathan Hill (ed) Opposites Attract, special issue of the Journal of Architecture (Summer 2003) v. 8, pp. 221–37.

with Steve Pile, Barbara Penner, Kathy Battista, Brandon la Belle, ‘The Pleasure of Treasure’ Cultural Geographies, (2005) v. 12, pp. 429–62.

‘Architectural Research and Disciplinarity’, ARQ (2004) v. 8, n. 4, pp. 141–7.

'Architecture-Writing', Jane Rendell (ed.) Critical Architecture, special issue of the Journal of Architecture (June 2005) v. 10. n. 3, pp. 255–64.

‘Site-Writing: she is walking about in a town which she does not know’, Lesley Mcfadden and Matthew Barrac (eds) Connected Spaces, special issue of Home Cultures (2007)

‘Chinese Whispers: Doing It, (Un)Doing it, (Over)Doing it’, in Ana Araujo, Jane Rendell and Jonathan Hill (eds) Pattern, special issue of HAECCEITY, (2007).

‘Architecture and Interdisciplinarity: Modes of Operation’, Building Material, Journal of the Architectural Association of Ireland (2010).
‘Coming to Welsh’, special issue ‘Margins’, co-edited by Linda Maria Walker and Michael Tawa, Architectural Theory Review (2013), v. 18, n. 2, pp. 1–18.
‘Working Between and Across: Some Psychic Dimensions of Architecture’s Inter and Transdisciplinarity’, 'Discipline and Dissidence', edited by Diana Periton and Igea Troiani, Architecture and Culture, inaugural issue of new journal in association with AHRA, (2013).
‘Cut on the Bias: Relating Art and Architecture through Interdisciplinarity and Transdisciplinarity’, Marie-Ange Brayer (ed), Art et Architecture, (HYX editions, 2014). (French/English)
‘During Breakfast’, Iain Borden and Barbara Penner (eds), Forty Ways to Think About Architecture: Architectural History & Theory Today, (London: John Wiley, 2014).

‘Giving An Account Of Oneself, Architecturally’, Special Issue of the Journal of Visual Culture (2016).
‘Critical Spatial Practice as Parrhesia’, special issue of MaHKUscript, Journal of Fine Art Research. (2016).
‘ ‘Arry’s Bar’, in Michal Murawski and Jane Rendell (eds) Reactivating the Social Condenser, special issue of the Journal of Architecture (2017).
‘The Social Condenser: A Thing in Itself?’, in Michal Murawski and Jane Rendell (eds) Reactivating the Social Condenser, special issue of the Journal of Architecture (2017).
‘From, In and With Anne Tallentire’, special issue of Field: Becoming A Feminist Architect, (2017)
Catalogue Essays for artists/architects

 ‘Travel Stories: Angels and Nomads’, catalogue essay for artist Sue Ridge, Travel Narratives, Norwich (The London Institute, Eastern Arts Board and Commissions East: 2000) pp. 6–7.

‘The Scent of a Woman: Between Flesh and Breath’, catalogue essay for artist Sharon Kivland, Portfolio (2000) v. 31, pp. 18–22.

‘Conductor: a tribute to the angels’, catalogue essay for artist Jane Prophet, Conductor, The Wapping Project, London (London: The Wapping Project 2000) n.p.

‘Longing for the lightness of Spring’, catalogue essay for artist Elina Brotherus, Elina Brotherus, The Wapping Project, London, (London: The Wapping Project, 2001) pp. 19​26.

‘A walk through BALTIC’, with Dominic Williams (architect) and Sune Nordgren (director) (Gateshead: The BALTIC, 2002) pp. 20–94.

‘Traces of the relationships people make with one another’, for architects, Hawkins/Brown (London: Black Dog Publishing, 2003) pp. 30–9.

‘To miss the desert’, catalogue essay for artist Nathan Coley, ‘Black Tent’, edited and curated by Gavin Wade, Portsmouth Cathedral, (Art and Sacred Spaces: 2003) pp. 34​43.

‘Everywhere else’, catalogue essay for Ausland, artists Jan Peters, Martina Schmid, Silke Schatz, Domo Baal Gallery, London (London: Domo Baal Gallery, 2003) pp. 2–5.

‘Letting Go’, catalogue essay for Kathrin Bohm and Andres Lang, for ‘Park Products’, The Serpentine Gallery, London: The Serpentine Gallery, 2004) n.p.

‘Seeing Time/Writing Place’, catalogue essay for Janet Hodgson, ‘The Pits’, Canterbury (Whitefriars Art Programme: 2005) pp. 28–36.

‘She is walking about in a town she doesn’t know’, catalogue essay for Elles sont passées par ici, group show of eight women artists, Loquivy de la Mer, Brittany, France (2005) pp. 6–13.

‘You tell me’, catalogue essay for (Hi)story (Richard Wentworth, Jananne Al-ani, Tracey Moffat, Adriana Varejao) Kunstmuseum, Thun, Switzerland (2005) n.p.

‘On thinking I am missing the point’, catalogue essay for artist Sally Morfill for Revealed: Nottingham’s Contemporary Textiles, Nottingham Castle Museum (Nottingham City Museum and Galleries: 2005) pp. 52–3.

‘An Embellishment: Purdah’, in Peg Rawes and Jane Rendell (eds) Spatial Imagination in Design (London: The Bartlett School of Architecture, 2005) pp. 34–5.

with Peg Rawes, ‘Introduction’, Peg Rawes and Jane Rendell (eds) Spatial Imagination in Design (London: The Bartlett School of Architecture, 2005) pp. 2–5.
‘Back and Forth’ in Maria Fusco (ed.) The Dream that Kicks: Transdisciplinary Practice in Action, special issue of a-n (Artists’ Newsletter) (London: 2006) pp. 10–2.

‘Alien Positions’, Bik Van Der Pol, Fly me to the Moon (Amsterdam: Rijksmuseum, 2006) pp. 162–7.

‘Site-Writing: Critical Spatial Practice’, in Miren Eraso (ed.) The Open School, special issue of Zehar magazine, (Spain: Arteleku, 2007).

‘Noughts and Crosses’, Michael Pinsky, monograph, (London: 2008).

‘Paradise Lost’, catalogue essay Rosa Nguyen, Petites Terres, (France: Barthete, 2008).

‘Art’s Use of Architecture: Place, Site and Setting’, PsychoArchitecture curated by Ralph Rugoff, (London: Hayward Gallery, 2008).

‘Something is Not Quite Right’, Daniel Arsham, monograph, (Miami and Paris: Galerie Emmanuel Perrotin, 2008).

‘Critical Spatial Practice’, Art Incorporated, Kunstmuseet Koge Skitsesamling, Denmark (2008).

‘Refunctioning the Infrastructure’, Gaasitoru/Gas Pipe, Estonian Exposition at the 11th International Venice Architecture Biennale (2008).

‘Double Take’, Architektonika, Berlin Hamburger Bahnhof, (2013). (German/English)
‘Seven Problematics for Neoliberal Times’, catalogue essay for a monograph on the artist, Apolonija Sustersic, in collaboration with Museo Arte Contemporaneo de Castilla de Leon published by (Leon and Berlin: Musac and Sternberg Press, 2013) (Spanish/English).
‘Fuggles Writes (an Autumn draft)’ catalogue essay for artists Brook & Black, and their residency at the Museum of Modern Art Oxford, 2010, published on line in 2013 at http://ixia-info.com/
‘Staging Devices’, catalogue essay for Jasmina Cibic, For our Economy and Culture, Slovenian Pavilion at the 55th International Art Exhibition, La Biennale di Venezia. (2013). (Slovenian/English)

‘Writing Transparadiso: Across and Beside’, Catalogue essay for a monograph on the practice of Transparadiso, Direct Urbanism, (Nürnberg: Verlag für moderne Kunst, 2013). (German/English).
‘This subjunctive mood of mine’, catalogue essay for Jessica Brennan’s artist’s book based on her residency at the Green Backyard, (2016).

 ‘To unsettle: art as a reflexive verb?’, Charlotte Day, Shelley McSpedden & Elise Routledge (eds), Unsettlement, (Monash Art Gallery, Melbourne, Australia, 2018).
 ‘Foreword: L’avant coup’ and ‘Afterword: l’apres coup’, Emily Orley and Katja Hilavaara (eds) The Creative Critic (Routledge, 2018).
Articles

 ‘Encountering Anthropology, Architecture and Gender in the Burlington Arcade ‘Architectural Design (October 1996) pp. 60–3.

Interview with the Strangely Familiar group, conducted by Jeremy Millar (Photographer’s Gallery) Scan (May 1996) 16pp.

‘Ramblers and Cyprians’, Scroope: Cambridge Architecture Journal (1996) n. 8, pp. 85–91.

‘Women in Architecture: What is a Feminist Aesthetics of Space?’, Make (October 2000) pp. 20–2.

‘The Art of Making Connections’, The Architecture of Hawkins/Brown, A Building Design Publication, (March 2000) pp. 4–5.

‘Between Fashion, Architecture and Identity’, Fashion, Architecture and Identity special issue of Architectural Design (April 2000) pp. 8–11.

Text for CD ROM, ‘The Lyng Reborn’, produced by Jubilee Arts, exploration of art and urban regeneration in Sandwell (2001).

‘Imagination is the Root of all Change’, Lucy Blaksted (ed.) Bridges (London: August Publications, 2001) pp. 30–7.

‘Reading theory makes me think about the world differently’, Andres Kurg interviews British architectural theorist, Jane Rendell, Maja: Estonian Architectural Review, (January 2002) pp. 38–43.

‘Imagination is the Root of all Change’, reprinted in cj lim (ed.) Realms of Impossibility: Water (London: Wiley-Academy, 2002).

‘Les Mots et Les Choses’, Bartlett Books of Works, (London: August Publications, 2004) pp. 142–3.

‘Site/Self Specific Writing’, Jonathan Rabagliati (ed.) George Hanson Critical Forum (London: Royal College of Art, 2004) pp. 46–9.

‘Confessional Construction’, Brigid McLeer (ed.) LLAW (London: bookartbookshop, 2004) n.p.

‘Letting Go’, catalogue essay for Kathrin Bohm and Andres Lang, for ‘Park Products’, The Serpentine Gallery, London, (2004) reprinted in ixia, n. p.

Contribution to ‘Neo-Nomad: The Buzz’, David Blamey and Debbie Cook (eds) The Bury Port Critical Forum (London: Royal College of Art, 2006) pp. 64–8.

‘An Embellishment: Purdah’, in Mark Garcia (ed.) Architextiles, special issue of Architectural Design (October 2006).

'Doing it, (Un)Doing it, (Over)Doing it Yourself', reprint, in PEAR (Paper for Emerging Architectural Research) Matthew Butcher and Megan O’Shea (eds), (London, 2012).

‘Fiction and Criticism’, ARQA, December 2011.

‘Feminist Architecture: From A to Z’
https://www.readingdesign.org/feminist-architecture-a-z
 ‘Only Resist: A Feminist Approach to Critical Spatial Practice’, The Architectural Review
https://www.architectural-review.com/essays/only-resist-a-feminist-approach-to-critical-spatial-practice/10028246.article
 ‘Art's Use of Architecture: Place, Site, and Setting’. This was originally written for Psycho Buildings, curated by Ralph Rugoff in 2008, and republished a best of collection - Fifty Years of Great Art Writing, marking the 50th anniversary of the Hayward Gallery.
https://www.southbankcentre.co.uk/blog/fifty-years-great-art-writing-hayward-gallery
May Mo(u)rn has been published in Chinese in Art and Waste, edited by Rupert Griffiths and Xinwei Zhu
http://mp.weixin.qq.com/s/0tGsUECybxqe9R4AsKovTw
ETH/Ljubljana
Text-Works

with Iain Borden, ‘Lo(ft) Tech Living’ (text installation) participant piece in Loft2 exhibition, RIBA (Royal Institute of British Architects) London (September 1995).
with Iain Borden ‘Speech Doubling’ (text–image installation) Future City (1999).

with Miche Fabre-Lewin, ‘The Missing Letter’ (text work) Fold: Newspaper of the Unconscious (2000).

with Miche Fabre-Lewin, ‘T(w)o’ (text work) for Bristol Library collection of artists’ books (2000).

‘Balancing the Accounts’, Bibliomania, curated by Simon Morris (2001).

‘Confessional Constructions’ (text installation) LLAW curated by Brigid McLeer, BookArtBookShop, London (April 2002).

‘Bittersweet: what is the colour of memory?’ (text–image–object installation) Intersections between Art and Architecture, Seoul, Korea (April 2002).

with Steve Pile and Barbara Penner, ‘The Pleasure in Treasure’, (map–walk) Art Angel (2002).

‘The voice one cannot control’, (text–audio installation) Concrete Feedback, curated by Brandon La Belle, SCIARC, Los Angeles (November 2002).

‘Les mots at les choses’, (text–object installation) Material Intelligence, The Entwistle Gallery, London (March 2003).

‘An Embellishment: Purdah’ (text installation) Spatial Imagination, The Domo Baal Gallery, London (January 2006).

‘Inside Out’ (text-image work), Hawkins\Brown, Salt Bridges: Changing Perceptions of Art/Architecture and Science, New Biochemistry Oxford, (London: Pretzel, 2010)

‘I Remember Them That Way: Captions for a Series of Photographs (Once Lost, Now Remembered) of a Series of Landscapes (Once Remembered, Now Lost) taken somewhere between Adelaide and Melbourne near Camperdown and in Stoney Rises on Sunday 13 September and Monday 14 September, with thanks to Stephen Loo and Esther Pilkington’, (text- work) Gini Lee (curator), Stoney Rises: Deep Mapping, University of Melbourne, (2010)

‘May Morn’, Di Robson and Gareth Evans (eds), The Re-Enchantment: Place and Its Meanings, (an Arts Council of England funded publication) (London: Artevents, 2010).

‘Intermezzo’, (text- work) Rochus Hinkel, (ed) Urban Interiors (Melbourne: RMIT, 2011).

‘Residues of a Dream World’, Gerrie van Noord (ed), To Have and to Hold: Future of a Contested Landscape, (Glasgow: NVA, 2011).

‘One Way Street or “The Degeneration of Things”’, Julie Westerman (ed.) Brutalist Speculations and Flights of Fancy (Sheffield: Site Gallery, 2011).

‘A Configuration Pregnant with Tensions’, Matthew Gandy (ed) Urban Constellations (Berlin: Jovis, 2011).

‘May Mourn’ (text-image work) Sophie Warren and Jonathan Mosely Beyond Utopia (Errant Bodies Press, 2012).

Coming to Welsh, a site-writing, comprising a text-work designed by Marit Muenzberg, and an installation at The Mission Gallery, Swansea, as part of Keeper, by artist Bella Kerr, along with artists Kathryn Faulkner and Karen Ingham (7–11 May 2013).
 ‘Gridlock’, ‘Blindspot’, ‘About to touch’, and ‘Inversion’, in Anne Tallentire, From, in and with, (2013)’, National Women’s Council of Ireland (NWCI) STILL, WE WORK.
‘Condensing and Displacing: A Stratford Dream-Work’, Alberto Dumas and Anna Minton (eds) Regeneration Songs, (Revolver Press, 2018).

Performances

‘Confessional Construction’, (site–specific performance) Taking Place, University of North London (November 2002).

‘Confessional Constructions’, LLAW curated by Brigid McLeer, The Foundry, London (March 2003).

Coming to Welsh, (installation and performance), Bella Kerr, artist/curator, The-Keeper, Swansea Mission Gallery (May 2013).
SILVER: A Courthouse Drama, for CROCOITE. CROCOITE. SILVER. SILVER/LEAD (17–28 March 2017), curated by Justy Phillips and Margaret Woodward, West Coast Heritage Centre, Zeehan Tasmania, as part of Sites of Love and Neglect, (17 March 2017).
Reviews

Review of Joel Sanders (ed) Stud, Building Design (October 1996) p. 20.

Review of Victor Burgin, Different Cities, Blueprint (September 1996) p. 60.

Review of ‘Dreams of Urbanity’ Exhibition, Blueprint (February 1997) p. 60.

Review of Debra Coleman, Elizabeth Danze, Carol Henderson (eds) Architecture & Feminism, The Architects Journal (August 1997) p. 77.

Review of Judy Attfield (ed.) Utility Reassessed, Architectural Design (June 2000).

Review of Lesley Lokko (ed.) White Papers, Black Marks, Journal of Urban Design, (2002) pp. 241–3.

Review of Hilde Heynen, Architecture and Modernity, Journal of the Society of Architectural Historians (2002) pp. 125–6.

Review of Jeremy Deller, Godless America, Contemporary (2003) n. 57, p. 59.

Review of Anna Minton’s Big Capital (Penguin, 2017), Architecture Research Quarterly (April 2018)
Media Presentations

Contributor to Radio 4 (May and June 1998).

GLR (March 2001).

Expert Witness Statement for Aylesbury Leaseholders Public Inquiry in the use of Compulsory Purchase Orders on phase 1b/c of the ‘regeneration’ of the Aylesbury. (April/May 2015)

http://35percent.org/images/SummaryProfRendell.pdf
http://www.architectsjournal.co.uk/news/assessing-aylesbury-whats-the-true-cost-of-demolishing-council-estates/8692267.fullarticle
Interview with Alice Bell.

http://roadtoparis.info/2015/02/11/mining-money-sustainability-research-ucl-bhp-billiton/
As part of Alice Bell’s ‘Five challenges for universities working with the fossil fuel industry’.

Grants 2004–18
Architecture Project Fund (2017-8).
Roles: Professor Jane Rendell, (PI) with Dr Polly Gould (TF).

Funds Awarded: £3,000.

Description of Project: To curate and display site-writing work from the 2017 cohort at four venues.
Bartlett Global Partnerships (2016-7).
Roles: Professor Jane Rendell, (PI) with Diana Salazar (TF) DPU.
Funds Awarded: £2,000.

Description of Project: To strengthen global partnerships between academics and activists working in mining, the environment and human rights.
Bartlett Ethics Commission (2015-8).
Roles: Professor Jane Rendell, (PI).

Funds Awarded: £20,000 from the Faculty Fund.
Description of Project: A three-year project with examining ethical ethics in built environment research.
Outputs: Bartlett Ethics Code, new ethics procedures, an interactive website with ethics guidance and a co-edited book.
Bartlett Ethics Commission (2015-8).
Roles: Professor Jane Rendell, (PI).

Funds Awarded: £4,000 from the Faculty Fund.
Description of Project: A three-year project with examining ethical ethics in built environment research.
Outputs: Bartlett Ethics Code, new ethics procedures, an interactive website with ethics guidance and a co-edited book.
Practising Ethics (2015).
Roles: Professor Jane Rendell, (PI) with Prof Alan Read (Kings College London) and Dr Hayley Newman (The Slade).
Funds Awarded: £4000 from the London Arts and Humanities Partnership.
Description of Project: Funded from a Doctorial Consortium funded by the AHRC, three seminars to help introduce arts and humanities students to ethical issues in practice-led research: one hosted by the Bartlett, one by the Slade and one at Kings College.
Outputs: Three training sessions.
UCL Grand Challenges, Human Wellbeing (2015-6)
Roles: Professor Jane Rendell, (PI) with Dr Michal Murawski (SSEES).
Funds Awarded: £2,000.

Description of Project: To host a conference called Reactivating the Social Condenser with speakers including Owen Hatherley, Jonathan Charlie, Victor Buchli and Andrea Phillips.
Site-Writing (2008)
Roles: Professor Jane Rendell, (PI).

Funds Awarded: £37,361 from the AHRC.

Description of Project: A four-month period of research leave from 1 May to 31 August 2008, to match a four-month UCL sabbatical to complete a book which explores the architectural aspects of art criticism.

Outputs: One sole authored book, Site-Writing: The Architecture of Art Criticism, to be published by IB Tauris, 2009.

Critical Architecture (2004–7)
Roles: Dr Jane Rendell, lead organizer (PI) with Professor Jonathan Hill (UCL) Professor Murray Fraser (University of Westminster and Dr Mark Dorrian (University of Edinburgh).

Funds Awarded: £9,680 from the British Academy, the Architecture Research Fund, The Bartlett School of Architecture, UCL, the University of Westminster, the University of Edinburgh and Routledge.

Description of Project: Critical Architecture explored the relationship between criticism and design in architecture.

Outputs: One two-day international refereed conference and two edited volumes. Jane Rendell (ed.) Critical Architecture, special issue of the Journal of Architecture (June 2005) v. 10. n. 3 and Jane Rendell, Jonathan Hill, Murray Fraser and Mark Dorrian (eds.) Critical Architecture, (London: Routledge, forthcoming 2007).

Text-Space-Writing (2004)
Role: PI: Dr Jane Rendell, CI: Dr Sharon Kivland.

Funds Awarded: £250 from the UCL Graduate School/£250 from the Bartlett UCL/£250 from the Domo Baal Gallery.

Description of Project: ‘Flair’ (2004) a text work by artist Sharon Kivland for the foyer gallery space of the Bartlett School of Architecture, accompanied by an artist’s book, published in collaboration with Domo Baal Editions and a seminar, ‘Text-Space-Architecture’, (April 2004) with seven presentations from artists, architects, writers, poets and theorists from the Slade and the Bartlett.

Outputs: an art work, an artist’s book and a seminar of related presentations published as a web-based gallery.

Research Spaces: Materialization of Practice in Art and Architecture (2005)

Role: Joint PIs: Dr Jane Rendell and Dr Penny Florence, Head of Postgraduate Research Programmes, The Slade, UCL.

Funds Awarded: £2,000 AHRC funding for postgraduate student training.

Description of Project: This training award was used to fund a four-day event, ‘Research Spaces’ organized by four PhD students from the Bartlett School of Architecture and the Slade School of Fine Art. The event comprised four workshops, four related sessions of refereed conference paper presentations and a curated exhibition showing practice-led PhD work.

Spatial Imagination in Design (2005-6)

Role: PI: Dr Jane Rendell, CI: Dr Peg Rawes, RA: Dr Penelope Haralambidou; TA: Stuart Munro.

Funds Awarded: £50,000 AHRB/EPSRC funding for a research cluster for ‘Designing for the 21st Century’.

Description of Project: This highly competitive bid for a one-year research cluster examined imagination as a key ‘creative driver’ in the development of innovative and qualitative spatial design processes, bringing together an international group of academics and design professionals from 11 disciplines.

Outputs: a catalogue, Peg Rawes and Jane Rendell (eds) Spatial Imagination, (London, 2005) an exhibition, Spatial Imagination, curated by Dr Penelope Haralambidou, the Domo Baal Gallery, London (January 2005) a website www.spatialimagination.org designed by Stuart Munro, and a symposium, Spaces of Exchange, CABE (Commission for Architecture and the Built Environment) (January 2006).

Ethics in Built Environment Research (2014-5)

Roles: Professor Jane Rendell, (PI).

Funds Awarded: £8.500 from the Bartlett Research Challenges.

Description of Project: A twelve-month research project with 6 co-investigators from the Bartlett and a steering group of colleagues from across UCL to map issues of ethics in built environment research, to understand how it is constituted and manifest in collaborative relations and in governance structures, and what the associated dilemmas and issues might be.

Outputs: Suggestions for a Bartlett Ethics strategy, three seminars, and a co-edited book proposal.

Grants 1995–2003

Strangely Familiar: Narratives of Architecture in City (1995–2001)

Role: Jane Rendell, co-organiser, with Iain Borden (UCL) Joe Kerr (University of North London) Alicia Pivaro (independent curator).

Funds Awarded: £25,045: from the Arts Council of England, the British Academy, the ICA (Institute of Contemporary Arts) the RIBA (Royal Institute of British Architects) Architecture Centre, Routledge, the University of North London, UCL Graduate School.

Description of Project: ‘Strangely Familiar: Narratives of Architecture in the City’ was a multi- and interdisciplinary investigation of the way in which users of the city perceive and understand architectural space. Researchers from architecture, art history, geography, critical theory and cultural studies, explored the role of spatial theory and narrative story-telling in ‘making strange’ places in the city, while architects, graphic designers and multi-media designers collaborated on the design of an exhibition, catalogue and multi-media CD. For the edited book artists, architects, film-makers and writers described their role as creative practitioners in the production of spaces in the city.

Outputs: The programme of events organised by Strangely Familiar included: a national touring exhibition: RIBA (Royal Institute of British Architects) Architecture Centre, London (December 1995 – March 1996) Cornerhouse, Manchester (April – May 1996) The Angle, Birmingham (June – July 1996) Matthew Gallery, Edinburgh, (November 1996 – January 1997) a catalogue, Iain Borden, Joe Kerr, Alicia Pivaro and Jane Rendell (eds) Strangely Familiar: Narratives of Architecture in the City (London: Routledge, 1995) an international conference at the RIBA (Royal Institute of British Architects) (January 1996); an international conference, ‘Tales of the City: Urban Living for a New Millennium’, with the Cornerhouse Gallery, Manchester (May 1996); ‘The Architecture of Risk’, a conference with The Angle Gallery, Birmingham, (July 1996) and a co-edited book, Iain Borden, Jane Rendell, Joe Kerr with Alicia Pivaro (eds) The Unknown City: Contesting Architecture and Social Space, (Cambridge, Mass.: The MIT Press, 2001).

Research Leave

£3,000 from the London Institute for teaching cover to work on a single authored book (1998).

Sabbatical Leave from UCL to work on a single authored book (October–December 2003).

Sabbatical Leave from UCL to work on a single authored book (January–April 2008).

Research Leave from the AHRC to work on a single authored book (May-August 2008).

Sabbatical Leave from UCL to work on a single authored book (January–June 2012).

Scholarships

1 Year Scholarship from the British Academy for Masters Research (1993–4).

3 Year Scholarship from the British Academy for Doctoral Research (1994–7).

Prizes, Awards And Other Honours

International Visiting Academic, International Women’s University, Universität Gesamthochschule, Kassel (2000).

Visiting Research Fellowship, CRASSH, Centre for Research in the Arts, Social Sciences and History at the University of Cambridge (2006).

Honorary Degree awarded by the University College of the Creative Arts (2006).

A commendation in the category RIBA President's Award for Outstanding University-located Research for Jane Rendell, Site-Writing: The Architecture of Art Criticism (London: IB Tauris, 2010).
Provosts Education Award for work on ethics (June 2018)
Keynote addresses

Keynote, Art and Planning, Public Art Forum, Lux Cinema, London (October 1999).

Keynote, Annual Conference of Architecture Historians, University of Queenland, Australia (October 2002).

Keynote, Third International NeTHCA Colloquium, Brussells, Belgium (April 2003).

Keynote, ‘Historicity in Architecture and Design’, Nordic Research Conference, Oslo School of Architecture, Oslo, Norway (April 2003).

Keynote, ‘Enchantment and Haunting in Architectural Research’, Performing Landscapes, AHRC, Royal Holloway, University of London (June 2005).

Keynote, ‘Models and Drawings’, Architectural Humanities Research Association, 2nd Annual Conference, University of Nottingham (November 2005).

Keynote, Architecture Research Futures, Scottish Matrix for Architectural Research and Knowledge, Edinburgh College of Art (December 2005).

Keynote, Researching Cultural Spaces, Royal Holloway and Queen Mary, Departments of Geography, University of London (June 2006).

Keynote, Criticism and Theories, School of Fine Art, University of Loughborough (April 2007).

Keynote, Summoning the Past, Institute of Contemporary Interdisciplinary Arts, University of Bath, (July 2008).

Keynote, Building, Designing, Thinking, 3rd International Alvar Aalto Meeting on
Modern Architecture, Alvar Aalto Akatemia Academy, Tiilimäki, Helsinki, Finland, (August 2008).

Keynote, Centenary Lectures, School of Architecture, University of Sheffield (October 2008).

Keynote, Architecture in the Age of Empire, Bauhaus Colloquim, Bauhaus University Weimar, (March 2009).

Keynote, One Day Sculpture Symposium, Massey School of Fine Art, Wellington, New Zealand (March 2009).

Keynote, Living Landscapes, University of Abersytwyth (June 2009).

Keynote, Expanded Spatial Practice, University of Southern Australia (September 2009).

Keynote, Spatial Writing, RMIT (June 2010).
Keynote, Place of Research/Research of Place, Annual Meeting of the EAAE, European Association for Architectural Education, (June 2010).
Keynote, Instant Urbanism, University of Aalburg (October 2012).

Desvios/Detours IV – Modus Locandi: Modes of Production/Modes of Exhibition, Reciprocal Influences, Curators’ Lab, Guimarães, in partnership with the Guimarães 2012 European Capital of Culture, (November 2012).
Negotiating Invisibilities, ETH Zurich (November 2012).
Keynote, Uncanny Landscapes, Royal Holloway at the Centre for Creative Collaboration on Acton Street, Kings Cross, (March 2013).
Keynote, Space, Iberian Association for Cultural Studies (IBACS), Universidad de Murcia (2-4 October, 2013).
Keynote, Generative Constraints, Centre for Creative Collaboration in London. (16 November 2013).
Keynote, Critique, University of Southern Australia, (26-9 November 2013).
Keynote, Gender, Space and Architecture, University of Aarhus, (29 March 2014).
Keynote, Instant Urbanism, University of Aalborg (6 May 2014).
Keynote, ‘…and where do we go from here?’ Rethink. Reconfigure. Reflect, UCA Research Student Conference 2014 (May 2014).
Keynote, Body and Space, University of Middlesex, (September 2014)
Keynote, Bodies in Public, American University of Beirut, (October 2014)
Keynote, The Future of the Discipline, Annual Australia Council of University Art and Design School’s' (ACUADS) Conference 2014, School of Art at the Victorian College of the Arts, the University of Melbourne (October 2014) via skype
Keynote, Architecture and Text, ARCHTHEO '14 / ARCHITECTURAL THEORY Conference, Mimar Sinan Fine Arts University, Istanbul (November 2014) via skype
Keynote, Architecture and Writing, Lisboa. (December 2014) via skype
Keynote, Matrices, Lisboa. (March 2015)
Keynote, Performing Place, University Chichester, June 2015.
Keynote, Sites of Production, University of Sydney, October 2015
Keynote, iDARE 2016: Creative Arts Research and the Ethics of Innovation, Victorian College of the Arts, University of Melbourne (September 2016).
Keynote, MEDIATIONS: Art & Design Agency and Participation in Public Space, Royal College of Art, (November 2016).
Keynote, AIARG (All Ireland Architecture Research Group), Waterford Institute of Technology, (January 2017).

Keynote, 4th annual forum of the Network of Architectural Researchers (Netzwerk Architekturwissenschaft): Sketching, Drawing, Scripting, Modelling, TU Berlin, (November 2017).
Keynote, Rebuilding Architecture, Yale University, (January 2018).
Keynote, Critical Practice, University of Arizona, (February 2018).
Invited Conference Papers

Invited Paper, Women and Money, Women’s Studies Group 1500–1825, University of London (April 1995).

Invited Paper, Gender and Architecture, Oxford Brookes University (October 1995)

Co-organiser and Chair, Strangely Familiar, RIBA (Royal Institute of British Architects) London (January 1996).

Chair, ‘Creative Cities’, Signs of the Times Conference, City University, London (June 1996).

Invited Paper, The Architecture of Risk, Angle Gallery, Birmingham (July 1996).
Invited Paper, Open Spaces, Winchester School of Art (October 1996).

Invited Paper, Urban Modernity, Tate Gallery, Liverpool (November 1998).

Chair, Private-Public: Subjects and Spaces, ICA (Institute of Contemporary Arts) London, (March 1999).

Invited Paper, Space, Architecture, Psyche, University of Bath (March 2000).

Invited Paper, The Non-Gallery, University of Plymouth in collaboration with Museum of Modern Art, Oxford (March 2000).

Chair, ‘Spaces in Visual Culture’, Visual Culture in a Changing Society, Britain 1940–2000, University of Northumbria (July 2000).

Invited Paper, Textiles on Site, Art Gallery Bury St. Edmunds, (October 2000).

Invited Paper, Urban Lifescapes, Vienna, (May 2001).

with Jubilee Arts, Invited Paper, Art and Regeneration, Tate Modern, London (July 2001).

Invited Paper, taking place, University of North London (November 2001).

Invited Paper, New Moves, Lighthouse, Glasgow (March 2002).

Invited Paper, Intersections: Art and Architecture, Seoul, Korea (April 2002).

Invited Paper, The Cities: Utopias and Reflections, Academy of Arts, Tallinn, Estonia (September 2002).

Co-organiser, Chair and Paper, Opposites Attract: Research by Design, The Bartlett School of Architecture, UCL (October 2002).

Invited Paper, ‘taking place 2’, University of Sheffield (November 2002).

Chair, The All New Art Writing, Tate Britain, London (November 2002).

Invited Paper, Architectural Historiography, Middle Eastern Technical University, Ankara, Turkey (April 2004).

Invited Paper, Marx, Architecture, Modernity, University of Westminster (May 2004).

Invited Paper, Speculative Strategies, Institute of Contemporary Interdisciplinary Art, University of Bath (November 2004).

Invited Paper, Inscription Sheffield Hallam University (March 2005).

Invited Paper, Walking as Talking as Making, Department of Fine Art, University of Illinois, Champaign Illinois (April 2005)

Invited Paper, Connected Space, The McDonald Institute for Archaeological Research, University of Cambridge (May 2005).

Invited Paper, Curating Practices, hosted by the Kent Institute of Art and Design, at the Place, Dance Studios, London (May 2005).

Invited Paper, Curating Architecture, hosted by University of Goldsmiths, at The Photographers’ Gallery (May 2005).

Invited Paper, Contested Monuments, University of Plymouth (June 2005).

Invited Paper, Contested Monuments, hosted by the National Association of Art Critics, Yerevan, Armenia (October 2005).

Invited Paper, Four Cities in Modernity, Dartmouth College, USA (April 2006).

Invited Paper, On Hospitality, Olivetti Foundation, Rome (May 2006).

Invited Paper, Design Dialogues, Royal Institute of British Architects, London (March 2006).

Invited Paper, Art and Psychoanalysis, Institute of Romance Studies, University of London (November 2006).

Invited Paper, Art and Architecture, School of Architecture, University of Liverpool (February 2007).

Invited Paper, Rigorous Holes: Psychoanalysis and Research, University of the Arts London (May 2007).

Invited Paper, Camouflage: Media, Arts Philosophy, University of Greenwich, (May 2007).
Invited Paper, Not Yet... Art and Archaeology in the Context of Urban Renewal, Situations, University of the West of England, (May 2007).

Invited Paper, University of York (February 2007).

Invited Paper, Ruins, Urban Laboratory, University College London, (May 2007).

Invited Paper, Spaces of Power, University of Cambridge, (December 2007).

Session Co-Chair, Segues, e-poetry, site-writing, AAH, (April 2009).

Invited Paper, Architecture and Interdisciplinarity: Modes of Operation’, Interdisciplinarity in the Arts & Humanities: Research, Policy, Publishing, The Swedenborg Society, London (20 March 2009), organized by David Cunningham (University of Westminster, Radical Philosophy), Joanne Morra (Central St Martin’s, Journal of Visual Culture), Marq Smith (University of Westminster, Journal of Visual Culture), Joanna Zylinska (Goldsmiths, Culture Machine).

Fatale Salon: Anthology Works, Iaspis, Stockholm (May 2009).
Interdisciplinarity and Innovation, CRASSH, University of Cambridge (June 2009).

Architecture and Political Representation, Birkbeck College, University of London (July 2009).

State of the Art, Jerwood Space, London (July 2009).

Thirds, University of Melbourne (June 2010)

Referee, Chair and Invited Speaker, Once upon a Place, Lisbon (October 2010)

Connection and Separation, University of Durham, (October 2010).

Chair, Whirlwinds, Sexuate Subjects, UCL (December 2010)

Invited Speaker, Our Art, KOS, Copenhagen (Jan 2011)

Invited Speaker, Architecture and Writing, Architectural Association, London (March 2011)

Invited Speaker, TU Delft, (May 2011)

Invited Speaker, The Sex of the City, Polytechnic University of Valencia (February 2012)

Invited Speaker, Writing Urban Landscape: Criticism Now, Syracuse University (April 2012)

Invited Speaker, Space Matters. Exploring Spatial Theory and Practice Today, University of Art and Design, Linz, (May 2012).

Invited Speaker, Writing Workshop, KTH, Stockholm (May 2012).

Invited Speaker, Topologies, Open University, (November, 2012).
Invited Speaker, Rethinking the Social in Architecture, University of Umea (February, 2013).

Invited Speaker, Uses of Public Art, RMIT (March 2013).

Invited Speaker, History of Public Space, University of Aarhus, (29 March 2014).
Invited Speaker, Writing Architecture, University of Strathclyde (20 February 2014).
Invited Speaker, Undreaming, University of Sheffield (February 2015).
Invited Speaker, Comparing Architectural Humanities Research, ENSA Paris Malaquais, (March 2015).
Invited Chair, Feminist Practices, Architecture Feminisms, Annual Conference of the Architectural Humanities Research Association), (November 2016).
Invited Speaker, Edge, UCL East, (October 2017).
Invited Speaker, Architecture and the Social, Birkbeck University, ICA (June 2018).
Invited Workshops

Site-Writing, KTH, Stockholm, Sweden, (2006)

Writing in an Expanded Field, University of Southern Australia, (2009)

Site-Writing, UTAS, Tasmania, Australia, (2009)

Feminist Spatial Practices, FATALE workshop, KTH, Stockholm, Sweden (2009)

Writing around the Kitchen Table, RMIT, Melbourne, Australia (2010)

Spatial Dialectics, Prague Quadrennial, 11th International Competitive Exhibition of Scenography and Theatre Architecture (June 16 - 26, 2011).

Critical Spatial Practice, University of Calgary (2012)
Interactive Cities, Strelka, Moscow in collaboration with the University of the Humanities, Moscow, (July 2012)

Site-Writing and Memory, Mission Gallery, Swansea, (May 2013)

Site-Writing, University of Aalburg, Denmark, (7-8 May 2014)

Site-Writing, University of Aarhus, Denmark, (12-3 March 2016)

Site-Writing, Tasmanian College of the Arts, University of Tasmania, (2016).
Site-Writing, University of Regensburg, (2017).
Site-Writing, Central St Martins, (2018).
Site-Writing, Creative Critical Writing, University of Newcastle (2018.
Invited Public Lectures

University of Westminster London (March 1995).

De Montfort University, Leicester (April 1995).

Nottingham University (October 1995).

Sheffield University (February 1996).

Cambridge University (May 1996).

University of Edinburgh (November 1996).

Kingston University (February 1997).

Chelsea College of Art and Design (March 1997).

Cambridge University (March 1998).

Nottingham University (May 1998).

University of North London (October 1999).

Royal College of Art (February 2000).

In Conversation with Diane Ghirardo, UCL (February 2000).

University of Sheffield (May 2000).

University of Newcastle (March 2000).

University of North London (November 2001).

In conversation with Clive Sall from FAT, University of Brighton/South East Arts and Furniture 151, (February 2000).

University of Greenwich (February 2002).

KTH, Royal Institute of Technology, Stockholm (January 2002).

University of Middlesex, (April 2002).

Seoul, Korea (April 2002).

Wimbledon School of Art (May 2002).

Urbanidades, Lisbon, Portugal (October 2003).
Nottingham Trent University, (May 2004).

University of Nottingham (May 2004).

KTH School of Architecture, Stockholm (January 2005).

with Rosalyn Deutsche, Making Public, Tate Modern, London (March 2005).

Academie van Bouwkunst, Amsterdam (November 2005).

University of Sheffield (December 2005).

School of Architecture, Aristotle University, Thessaloniki, Greece (May 2006).

Chair, Architecture and Psychoanalysis, The Freud Museum, London, part of Architecture Week (June 2006).

Department of Archaeology, University of Porto, Portugal, (November 2006).

Bartlett School of Architecture, University College London, (February 2007).

University of Westminster (March 2007).

KTH School of Architecture, Stockholm (March 2007).

Institute of Romance Studies, University of London, (March 2007).

School of Performing Arts, University of Abersytwyth (October 2007).

School of Architecture, Oxford Brookes University, (October 2008).

School of Art, Design and Architecture, Kingston University (November 2008).

School of Architecture, University of Michigan (November 2008).

School of Fine Art, Chelsea College of Art and Design, University of the Arts, London (December 2008).

Oxford University (February 2009).

British Institute of Psychoanalysts, London (February 2009).

School of Art and Architecture, University of Edinburgh (February 2009).

School of Art and Architecture, University of the Creative Arts, Canterbury, (March 2009).

School of Geography, Queen Mary, University of London (March 2009).

School of Architecture, University of Brighton, (May 2009).

School of Architecture, KTH, Stockholm (May 2009).

School of Architecture, RMIT, Melbourne (September 2009)

School of Architecture, University of Tasmania, Australia (September 2009)

School of Architecture, University of Woodbury, San Diego (September 2009).

University of Winchester, (January 2010)

Roehampton University (May 2010)

School of Architecture, RMIT, Melbourne (June 2010)

Psychoanalytic Unit, UCL (Nov 2010)

Temple University, Philadelphia (Feb 2011)

Arch &, Bartlett School of Architecture, London (Feb 2011)

Place Research Centre, UWE (March 2011)

University of Edinburgh (May 2011)

Institute of Art and Design/Faculty of Architecture, Vienna University of Technology, Vienna (June 2011)

University of Calgary (October 2011)

University of Exeter (November 2011)

University of Manchester (November 2011)

Oxford Brookes University (December 2011)

London Central School of Speech and Drama (February 2012).

University of Brighton (February 2012).

MIT (April 2012)

London College of Communication (October 2012).

In conversation at the Lehrcanape, ETH, Zurich, (November 2012).

University of Cyprus (December 2012).

University of Graz (January 2013).
Glasgow School of Art (March 2014).

School of Art and Architecture, University of the Creative Arts, (November 2014).

Sheffield School of Architecture (December 2014).

Brighton School of Architecture (February 2015).

Norwich School of Architecture (March 2015).

RCA (May 2015)

University of Stuttgart (June 2015).

The Cass, (September 2015).

Norwich School of Arts (October 2015).

School of Performing Arts, University of Tasmania (November 2015).
Leeds Beckett University (February 2016).

Warwick University (Feb 2017).

University of South Lancashire (Feb 2017).

London Central School of Speech and Drama (March 2017).

Invited Speaker, Architecture ≠ Art, (Igor Zabel Association for Culture and Theory), Ljubljana, (May 2017).
MA Public Space, Academy of Fine Art, Oslo (October 2017).

In conversation on feminism and architecture, University College Dublin (June 2018)
Invited Gallery Talks

The Cornerhouse, Manchester (April 1996).

The Photographers’ Gallery, London (May 1996).

The Photographers’ Gallery, London (March 1999).

with Gustav Metzger, The South London Gallery (August 1999).

Public Art Development Trust (October 1999). Already included

Art Angel, London (July 2000). Already included

West Midlands Arts (July 2000).

East Midlands Arts (September 2000).

for Do-Ho Suh, solo exhibition, The Serpentine Gallery, London (April 2002).

for Richard Wentworth, solo exhibition, Art Angel, London (October 2002).

Discussion on ‘Spatial Culture’, The Photographers’ Gallery, (May 2002).

for Cristina Iglesias, solo exhibition, Whitechapel Art Gallery, London (March 2003)

for public works (Kathrin Böhm and Andreas Lang) at the Serpentine Gallery, London, The Goethe Institute (September 2004).

for John Bock, solo exhibition, ICA (Institute of Contemporary Arts) London, (October 2004)

Discussion of Libeskind exhibition with the designer, Barbican Gallery, London, (November 2004)

in conversation with artist Monika Sosnowska, The Serpentine Gallery, London, (December 2004)

for Tino Sehgal, solo exhibition, ICA (Institute of Contemporary Arts) London (February 2005)

for Future Cities, The Barbican Gallery, London (July 2006).

The National Gallery, (June 2007).

for Local Operations, The Serpentine, London (June 2007)

The Barbican (November 2009).

London Review of Books, Bookshop, (November 2010).

Temple Gallery, Philadelphia (Feb 2011).

Performative Architecture, The Showroom, London (October 2011).

The Invisible College, in collaboration with members of the local communities of Cardross and Renton, and former residents of Kilmahew Estate/St. Peters Seminary and inva, Lighthouse, Glasgow, (September 2012).

For Herzog and de Meuron Pavilion, The Serpentine (September 2012).

For Jasmina Cibic, Situation Anophthalmus hitleri, Maribor Art Gallery, Maribor, Slovenia, as part of European Capital of Culture Maribor 2012, (December 2012)

Frontier, La linea dello stile / The Line of the Style, Museum of Art, Bologna, (Febrary 2013).

The Rest is Noise, The Southbank Centre, 2013.
House 5, curated by Alex McDonald and Anne-Marie Watson (March 2014).
Saskia Older Wolbers, ArtAngel (June 2014).
Visual Urbanism, British Library (May 2015)

Radical Cities, Tate Modern/Festival of Architecture (June 2015).

Cooper Gallery, University of Dundee (October 2015).

Critique and Crisis, ÖGfA, the Austrian Society for Architecture, Freud Museum Vienna (October 2015).
Gender network of the Swiss Society of Engineers and Architects, Architekturforum, Zurich. (September 2015).
Opportunity Area, organized by Eva Sajovic, Sarah Butler and Rebecca Davies, Elephant and Castle Shopping Centre, (June 2016)

For Tehching Hsieh, Doing Time, Taiwan Pavilion (11th May - 26th November) curated by Adrian Heathcliffe, Venice Art Biennal, (May 2017).
Never the Same: what (else) can art writing do? Contemporary Calgary, (September 2017).
For Ulay, Aphorisms, Dundee University, Art Gallery (December 2017).
For Cristina Iglesias publication, Whitechapel Gallery and Goldsmiths (December 2017).

For Lexicons, curated by Gilly Karjefsky, The Floating University, Berlin (May 2018).

For Boundaries, Annual Conference of the European Society of Psychoanalysis and Film, BAFTA (November 2017).
Invited Research Papers for Seminars

Birkbeck College, University of London (May 1996).

Bartlett School of Graduate Studies, UCL (May 1996).

University of Oxford (May 1996).

University of London (May 1997).

School of African and Oriental Studies, University of London (October 1998).

Oxford Brookes University (November 1999).

University of Strathclyde (November 1999).

University of Southern California, USA (April 2000).

UCL (March 2000).

The Open University (September 2000).

University of Loughborough (November 2000).

Oxford Brookes University (November 2000).

University of Strathclyde (December 2000).

UCL (December 2001).

Institute of Historical Research, University of London (February 2002).

The Architectural Association, London (November 2002).

Department of Geography, UCL (December 2002).

English Studies, University of London, (March 2003).

London Nineteenth-Century Studies, Birkbeck College and the Institute for

Historical Research, University of London (March 2003).

Royal College of Art, London (January 2004)

Exeter School of Art (May 2004).

Oxford Brookes University (March 2004).

Royal College of Art, London (February 2005).

Royal College of Art, London (November 2005).

Birkbeck College, University of London (January 2006).

Oxford Brookes University (November 2006).

School of Architecture, Aristotle University, Thessaloniki, Greece (May 2006).

Archives, Architecture and Archaeology, UCL (October 2008).

Royal College of Art (January 2007).

Luce Irigarary, UCL (May 2009).

Critical Spatial Practices, RIBA, London, (March 2011)

University of Syracuse in London, (June 2011)

Cornell University (April 2012).

Kingston University (May 2012)

The Slade, University College London (March 2013).

Borders, University College London (May 2013).

Literary London Reading Group, Queen Mary in collaboration with The Institute of English Studies and the Literary London Society, (June 2013).
Literature, Psychoanalysis and Practice (convened by Dr Jan Campbell and Dr Emma Francis) Senate House, London (March 2014).
University of Cambridge, (May 2014).

University of Kent (December 2016).
MA experimental graphics, RCA, (December 2017).

PhD Fine Art (Central St Martins) (February 2018).

Refereed Conference Papers

Refereed Paper, Radical London, Centre for English Studies, University of London (March 1995).

Refereed Paper, History in Schools of Architecture, University of Manchester (May 1995).

Refereed Paper, Desiring Practices, RIBA (Royal Institute of British Architects) London (October 1995).

Refereed Paper, Architectural History and the Avant Garde, University of North London (June 1996).

Refereed Paper, Leisure, Culture, Commerce, Roehampton Institute (September 1997).

Refereed Paper, Women’s Space/Public Spaces, Annual Conference of the Society of Architectural Historians, Los Angeles (April 1998).

Refereed Paper, History in Schools of Architecture Conference, South Bank University, London (June 1998).

Refereed Paper, Cities at the Millennium Conference, RIBA (Royal Institute of British Architects) London (December 1998).

Refereed Paper, Cultures and Representations, University of Birmingham (September 1999).

Refereed Paper, Public Space in American Cities, Annual Conference of the Society of Architectural Historians, Miami (June 2000).
Refereed Paper, At the Waterfront, University of Barcelona (October 2001).

Conference Refereeing and Chairing

Referee, Chair and Invited Speaker, Architecture and Fiction, University of Aachen, 2009

Referee, Chair and Invited Speaker, Once upon a Place, Lisbon, 2010

Conference Organising
As part of Sexuate Subjects, a 3-day in 2010 of feminist work in art/ architecture, with contributions from Dr Doina Petrescu, FATALE from KTH and Jananne Al-Ani, I organised a one-day session, Whirlwinds with approx. 20 international papers, performances and installations.

Rich Seams/Dark Pools (January 2014)

The conference was supported by the UCL Urban Laboratory.

Ethics in Built Environment Research: Bartlett Research Exchange (Oct 2014)

The conference involved staff speakers from across the Bartlett was funded by a Bartlett Small Research Grant.

Ethics in Built Environment Research: PhD Seminar (March 2015)

The conference involved PhD student speakers from across the Bartlett was funded by a Bartlett Small Research Grant.

This house would divest from fossil fuels (24 March 2015)

Bentham B01 - Main Lecture Theatre | Bentham House, UCL.
Should UCL divest from fossil fuels and sell its £21million invested in the industry? UCL academics debate this issue. Speakers include: Anthony Finkelstein, Professor of Software Systems Engineering, Dean of Engineering Sciences Faculty; Jane Holder, Professor of Environmental Law; Hugh Montgomery, Professor of Intensive Care Medicine, Director or UCL Institute for Human Health and Performance; Alan Penn, Dean of the Bartlett faculty of the Built Environment, Business Fellow for The Higher Education Funding Council for England; Chris Rapley, Professor of Climate Science, Director of the Science Museum from 2007-2010; Jane Rendell, Professor of Architecture and Art, Bartlett School of Architecture, UCL; Richard Horton, the Editor of the Lancet and an Honorary Professor at UCL, will chair the debate.

Reactivating the Social Condenser; Architecture against Privation (18 May 2015)
The conference was funded by the UCL Urban Laboratory, and the UCL Grand Challenge: Human Wellbeing, and co-convened with Dr Michal Murawski (SSEES)

Speakers: Nick Beech (Oxford Brookes/CCA) social condensations in 1960s London - Jonathan Charley (Strathclyde) on radical architectural memories - Udo Grashoff (SSEES, UCL) on ‘schwarzwohnen’ in East Germany - Owen Hatherley (London) on ‘actually-existing’ social condensers - Michael Marriott and Richard Wentworth (artists) on the ‘laundry room’ - Michal Murawski (SSEES, UCL) on Stalinist social condensers - Andrea Phillips (Goldsmiths) on housing, art and activism - Jane Rendell (The Bartlett, UCL) on the social condenser and the setting - Lukasz Stanek (Manchester) on Lefebvre and the social condenser - Andy Willimott (SSEES) on everyday life in Soviet house communes - Victor Buchli (Anthropology, UCL)
Practising Ethics in Built Environment Research: International two day conference (June 2015)

The conference involved speakers from across the Bartlett, UCL and externally was funded by a Bartlett Small Research Grant and UCL Grand Challenges.

This transdisciplinary symposium, part of the project 'Ethics in Built Environment Research', explores the role ethics plays in built environment research – tackling topics such as big data, fossil fuel, housing and regeneration, and addressing issues like confidentiality, consent, risk and vulnerability. Speakers include fiction writers, artists, scientists, academics, and public figures, including: Adriana Allen, Martin Austwick, Sarah Bell, Sarah Butler, Andrew Barry, Ben Campkin, Claire Colomb, Alex Frediani, Charlotte Johnson, Caren Levy, Saladin Meckled-Garcia, Christophe McGlade, Hayley Newman, Platform, David Price, Doina Petrescu, David Roberts, Jeremy Till, Jonathan Porritt and Michael Walls. The symposium was supported by The Bartlett Faculty of the Built Environment and UCL Grand Challenge of Human Wellbeing.

Practising Ethics: Positionality, Spatiality and Subjectivity in Dialogue: Afternoon Symposium (Oct 2015)

The conference involved speakers from across the UCL and externally was funded by an LAHP Research Grant.

Speech ExtrActions: Testimony, Evidence and Witness in Response to the Mining Industry (Oct 2016)

The conference was organised in collaboration with the London Mining Network and was funded by the Bartlett ‘Sea and Currents Fund’ and the London Mining Network and co-convened with Diana Salazar of the Bartlett DPU.

Judgement Calls: One Day Symposium (13 June 2017)

This one-day PhD workshop hosted by the Bartlett and the Slade focuses on ethical dilemmas in art and architectural research and practice. We are inviting PhD students to submit a max 200-word abstract for a 15-minute paper discussing an ethical dilemma they have encountered in their research, by Friday 24 March, 6pm to Prof Jane Rendell and Dr David Roberts. j.rendell@ucl.ac.uk and david.roberts@ucl.ac.uk.
The day will include presentations from approx 8 Bartlett and Slade PhD students, as well as talks from invited respondants, Prof Barb Bolt (Victoria College of the Arts, University of Melbourne), Making it Real: iDARE (innovation. Design. Art. Research. Ethics) and Prof Estelle Barrett (Institute of Koorie Education, Deaking University), The Ethics of Intercultural Research. Among their other research, Barb and Estelle are the co-editors of three books on creative research practice: Material Inventions: Applying Creative Arts Research, London (I.B.Tauris, 2014); Carnal Knowledge: Towards a “New Materialism” through the Arts, London, (I.B. Tauris, 2013); and Practice as Research: Approaches to Creative Arts Enquiry, (I.B.Tauris, 2007). Dr David Roberts will also be presenting drafts of ethical practice guidance he is preparing as part of the Bartlett Ethics Commission.

Creative Resistance: Architecture, Art, Writing, a Life… : One Day Symposium (4 July 2017)
Institute of Advanced Studies

Jane Rendell and Hélène Frichot will lead a workshop for MA and PhD students and staff exploring and performing the role of critical and creative writing through their research. How can experimental approaches to writing in architecture open up spaces for resistance, dissidence, liberation?

Thematics to explore include:

productive tensions between criticality and creativity

in the mix - exploring hybrid genres

possession/liberation – finding, making, taking voice

biography and life-writing, auto- and others.

conditions for/expectations of - the academic context as a place of liberation and control

coming before v coming after - questions of citation and appropriation

writing, objects, spaces - trans-textualities

The afternoon will consist of presentations of writing and end at 6pm with a keynote presentation from Dr Helene Frichot, KTH , Stockholm. Exhausting the Exhausted: Ficto-critical Approaches to Creative Resistance (It’s better to be a glaneuse than a flaneuse)
KNOWLEDGE TRANSFER

Engaging with the Architectural Profession

I have worked with architectural organizations such as CABE (Commission for Architecture and the Built Environment) the Architecture Foundation, The RIBA (Royal Institute of British Architects). I was Judge for the RIBA (Royal Institute of British Architects) Dissertation President’s Medal, (September 2004) and am now on the advisory board. I am chair of the newly established RIBA (Royal Institute of British Architects) President’s Research Awards (June 2006). This involves working with the RIBA to establish research awards for excellence in architectural research within academic institutions and the architectural profession.

I was invited in 2009 to make a contribution to the new book to be published by Pretzel on the new Hawkins\Brown Architects award-winning building for Biochemistry in Oxford. My contribution explores the relation between research processes in architecture and biochemistry.

Engaging with the Building Industry

As part of Spatial Imagination in Design, a one year research cluster funded by the AHRC/EPSRC as part of ‘Designing for the 21st Century’, I organized a symposium, Spaces of Exchange, CABE (Commission for Architecture and the Built Environment) (January 2006). The conference brought together 60 invited participants from geography and archaeology, as well as art, architecture, design and education, and invited responses from developers, commissioners, and researchers, from CABE, the Architecture Foundation, the Royal Institute of British Architects to discuss the ‘uses’ of the spatial imagination in the production and use of the built environment.

Engaging with the Culture Industry

I have worked with international art galleries such as the Barbican, the Hayward, the Serpentine, the Tate, the Whitechapel and the BALTIC to promote new understandings of art and architecture, giving talks, chairing events and hosting conversations with artists and architects (see above ‘Invited Gallery Talks’). I have written catalogue essays about art and architecture for the general public and gallery audiences (see above ‘Catalogue Essays for artists/architects’ for details) as well as write the text for a book on the architectural design of the BALTIC.

Since 2009 I have continued to engage with international art galleries to promote new understandings of art and architecture, giving talks, chairing events and hosting conversations with artists and architects, most recently at the Barbican and ICA. I have been invited to write catalogue essays for artists, many of which I have to turn down due to lack of time, but I have recently accepted the invitation to write an essay for the Swedish artist, Apolonija Šušteršič, for a solo show and at MUSAC (Museum of Contemporary Art in Leon, Spain) and accompanying monograph published by ACTAR, Barcelona, and for a publication Direct Urbanism, for the art/urbanism practice Transparadiso to be published by Verlag für moderne Kunst Nürnberg.
Engaging with Public Arts Organisations

I provided the written component for a CD ROM published by the public arts organization – Jubilee Arts – on the role of art in the regeneration of Sandwell, West Bromwich. In 1999 I was invited to give the keynote address to Art and Planning, the Annual Meeting of the Public Art Forum, London and I am on the editorial advisory board of ixia, the re-formed publication branch of the Public Art Forum. I have acted as a consultant for various architects and arts organizations. I was a Trustee for Platform an arts organization involved in environmental and ethical projects 2003–6 and a member of the Judging Panel reviewing submissions for a new public art work for London to commemorate Ken Sarawiwa for Platform in 2005. I am now a member of the Advisory Board
I was invited to deliver the keynote address at One Day Sculpture in Wellington, New Zealand, 2009, a conference held as part of the commissioning of over 20 new art works across New Zealand, and attended by artists, curators and public commissioning bodies. I have been invited as a Research Fellow to advise Situations, a research and commissioning agency, led by Claire Doherty at the University of the West of England, and contributed to their conference of time limits in public art in December 2009.

I was invited by ixia – the public art think tank – to be a member of their Advisory Board but was not able due to lack of time.

I was invited by KOS, The Public Art Museum in Denmark to give a presentation at an international conference they hosted in 2011.
I am also part of the Social Sculpture Research Unit led by Shelley Sacks at Oxford Brookes University.

Engaging with the Psychoanalytic Profession

I was invited, as part of Architecture Week 2007, to host a session at the Freud Museum on Architecture and Psychoanalysis (2006) and I am currently a member of a working group of Psychoanalysts and Academics based at the British Institute of Psychoanalysts, I was invited to give a talk to their Applied Group which deals with the transfer of psychoanalytic concepts into practice with architectural practice muf in February 2009, and will take part in an annual workshop and conference.

Engaging with Housing Activists.

More recent research has engaged directly with housing activists and groups such as 35% and Southwark Notes who have been resisting the regeneration of Elephant and Castle, where I live in South London. This has specifically involved providing evidence as an expert witness for the Public Inquiry into the Compulsory Purchase Orders on the Aylesbury Estate and reported in the Architects Journal.
Engaging with the Fossil Free Divest Movement.

More recent research has engaged directly with fossil fuel divestment in the University, this has involved co-organizing a UCL-wide debate with colleagues in Laws, Medicine and Global Health; proposing a motion and calling for a vote at Academic Board, and engaging with journalists, such as Alice Rose, and most recently working with the London Mining Network.
Curating Exhibitions and Events

Since 1995 I have been involved in the organization of exhibitions and events with associated catalogue publications which engage audiences drawn from the architectural profession, as well as artists and members of the general public in discussions concerning the use of buildings, gendered space, public art, the relation of art and architecture.

Strangely Familiar
I was co-curator of a multi-media exhibition, Strangely Familiar, focusing on narratives of architecture in the city, which toured to the RIBA (Royal Institute of British Architects) Architecture Centre, London, (December 1995–March 1996), the Cornerhouse, Manchester, (April–May 1996), the Angle Gallery, Birmingham, (June–July 1996), the Matthew Gallery, Edinburgh, (November 1996–January 1997). Strangely Familiar attracted £25,000 of funding from Arts Council, British Academy, Routledge, ICA, (Institute of Contemporary Arts) London, UCL and the University of North London. Contributors included Iain Chambers, Barry Curtis, Dolores Hayden, Doreen Massey, Edward Soja, Elizabeth Wilson.

Private-Public: Subjects and Spaces

With members of staff from Chelsea College of Art and Design, I co-organised Private-Public: Subjects and Spaces, a symposium at the ICA, Institute of Contemporary Arts in London (March 1999) which examined the role of the private in public art and design, and included international practitioners such Krzysztof Wodiczko, Joachim Gerz, Art of Change and fat.

Taking Place

With Taking Place, a collective of women artists and architects, I organized an event for women at the University of North London, (22–4 November 2001). This consisted of performances, discussions, talks and readings, which speculated on new directions and strategies in feminist politics and architectural/art practice.

Material Intelligence

In 2003, I was involved in curating an architectural exhibition with Roberta Entwistle who approached staff and students at the Bartlett School of Architecture to contribute to an exhibition at the Entwistle Gallery, Material Intelligence. The works selected for the exhibition in a public art gallery constituted artefacts produced as part of an architectural design process, for example, a drawing, a photograph or an object.

Spatial Imagination

During 2005, as director of a research cluster, Spatial Imagination in Design, funded by the EPSRC and AHRC as part of Designing for the 21st Century, with Dr Peg Rawes and Dr Penelope Haralambidou I co-curated Spatial Imagination. For the exhibition 15 artists, designers, architects, writers and theorists, explored the operation of the spatial imagination through concepts, processes and products, in the form of writings, drawings and installations.

Whirlwinds
As part of Sexuate Subjects, a three-day conference in December 2010 of feminist work in art and architecture, with contributions from Dr Doina Petrescu, FATALE from KTH and Jananne Al-Ani, I chaired Whirlwinds, hosting a day-long series of presentations and performances by approx. 12 practitioners/theorists, with keynotes from Dr Karen Burns and Prof. Dorita Hannah, with Atelier Domino curating works by approx. 6 practitioners/theorists. Selected papers were published in Peg Rawes et al (eds) Poetic Biopolitics (London: IB Tauris, 2107).
TEACHING
From 1994–2000 I taught post-graduate and under-graduate students in art and architecture, in both studio and in history/theory/critical studies, at Winchester School of Art, the University of North London, Kingston University, Chelsea College of Art and Design, the London Institute, the University of Nottingham and part-time at UCL. Since 2000, at the Bartlett School of Architecture, UCL, my full-time teaching role has involved:

BSc Architectural Studies (2002-)

Workshop leader for workshop on Critical Spatial Practice (term 1).

Workshop leader for workshop on Site-Writing (term 2).

Diploma Dissertation Programme (1994–)

Dissertation Group Leader and Tutor: Diploma Dissertation Programme (1994–2003).

Co-ordinator: Diploma Dissertation Programme (2000–3).

Dissertation Tutor: Special Research Study (2005–).

MA Architectural History (2000–)
Module Tutor: MScAH 07 ‘Research and Dissemination’ (2000–)

Module Tutor: MScAH 09 ‘Critical Methodologies’ (2000–)

Supervisor: Final Dissertation (2000–)

Module Leader: MScAH 08 'Theorising Practices: Art, Architecture and Writing' (2002–).

MA Situating Practice (2017–)

I have recently co-authored a new MA with James O’Leary due to start in September 2017, with five new modules, of which I will lead two, to be located between the BSA in Bloomsbury and in Stratford.
PhD Architectural Design and History/Theory (2001–)

PhD Supervisor: PhD Architecture Design (2001–)

PhD Supervisor: PhD Architectural History/Theory/Criticism, (2001–)

Tutor: Architectural Design Research, research training module for the PhD students, (2004–).

Initiator: student-led annual research conference collaboration with the Slade.

I am frequently asked to be an external examiner on MA/March courses, most recently at the Welsh School of Architecture, University of Belfast, Goldsmiths, London College of Communication, University of Kent, but I have to refuse due to lack of time. I have decided at this time to focus the time I have for external examining, on the external examining of PhDs.

PhD Supervision/Examination

PhD Examinations

External Examiner at the University of Middlesex (2003), the University of the Arts, London (2003) and KTH School of Architecture, Stockholm (2007), University of Western Australia (2007), Roehampton (2009), University of Plymouth (2009), RMIT (2010), University of West of England (2011), University of Edinburgh (2011), Sheffield Hallam University (2011), University of Westminster (2011), KTH School of Architecture, Stockholm (2013), Goldsmiths (2013), University of Cambridge (2016), Queen Mary (2016), RCA (2017), Kings College (September 2017).
Internal Examiner at the London Consortium (2003), Kings College London (2007), Queen Mary and Westfield (2009), The Bartlett, UCL (2011), The Bartlett, UCL (2013), The Bartlett, UCL (2013), The Bartlett, UCL (July 2017), DPU (forthcoming, April 2018).

External Examiner for upgrade at KTH School of Architecture, Stockholm (2002), the University of Plymouth (2004), KTH School of Architecture, Stockholm (2005), KTH, Stockholm (2017).
I have to turn down 70% of the requests I receive to examine PhDs due to lack of time. For example for 2013 I have already had to turn down invitations to examine theses at the University of Delft, the Alvar Aalto University, London School of Economics, Roehampton University, Royal College of Art, Chelsea College of Art, Goldsmiths College of Art.
PhD First Supervisions

I have supervised 17 doctoral students to completion, (of these 5 received 3-year UCL graduate school scholarships, 8 3-year AHRC/LAHP 3-year PhD sholarships, 1 The RIBA Ozolin PhD Scholarship, and 1 a Canadian Arts and Humanities Scholarship). I am currently first supervisor for 5 full-time and 5 part-time PhD students).

First Supervisions Completed (Full-time)
Sant Suwatcharapinun, funded by the Thai Government (2001–5).

Assistant Dean, Faculty of Architecture, University of Chiang Mai,

Identity and Architectural Space in contemporary Bangkok.

Lilian Chee, 3 Year UCL Graduate School Scholarship (2002–6).

Lecturer in Architecture, National University of Singapore,

The Raffles Hotel, Singapore 1880–1910.

Ivana Wingham, AHRB 3 Year Doctoral Award (2001–7).

Lecturer in Architecture at the University of Brighton.

The Line in Paul Klee and the Bauhaus Preliminary Course.

Robin Wilson, AHRB 3 Year Doctoral Award (2002–7).

Teaching Fellow at the Bartlett School of Architecture, UCL.

Utopic Theory and Art/Architectural Criticism.

Kristen Kreider, 3 Year UCL Graduate School Scholarship (2002–8) 1 Year UCL Graduate School Cross-Displinary Scholarship, 2002-5

The Theory and Practice of Site-Specific Poetry.

Aslihan Senel, funded by the Turkish Government (2003–8).

Teaching Fellow, Istanbul Technical University

Istanbul as Topographic Space.

Willem de Bruijn, funded by a Dutch Cultural Award (2002–10).

Architecture and Alchemy 1680–1720.

Nick Beech, AHRC 3 Year Doctoral Award (2006–2010).

Architecture and the Everyday: The Royal Festival Hall.

Sophie Handler, AHRC 3 Year Doctoral Award (2007–2011).

Architecture and the Spaces of Ageing.

Mohamed Hafeda UCL 3 Year Bonnart-Braunthal Scholarship (2009-2013)
Critical Spatial Practice in Contemporary Beirut.

Torsten Lange AHRC 3 Year Doctoral Award (2009–2014).

Public Space, Art and Architecture in the GDR in the 1980s.

Joanne Bristol, artist funded by Canadian Arts and Humanities scholarship, (2010–6).
Polly Gould AHRC 3 Year Doctoral Award (2010–6).

Completed with no corrections
David Roberts, 3 Year UCL Graduate School Scholarship (2011-6)

Completed with no corrections
First Supervisions in Progress (Full-time)
Sophie Read AHRC 3 Year Doctoral Award (2012–).
Anna Anderson (2014-)

Judit Ferencz, RIBA Scholarship, (2015-)
Thandi Lowenson 3 Year UCL Graduate School Scholarship (2015-)
Sol Perez Martinez, Funded by the Chilean Government (2015-)
First Supervisions completed (Part-time)
Juliet Sprake (2003–9).

Senior Lecturer in Design at the Goldsmith’s College, University of London.

The Contemporary Architectural Tour as Dialogic Space.

Teresa Hoskyns (2002–2010).

Lecturer in Architecture at the University of Brighton.

Community Participation in Architecture and Radical Democracy.

Alex Zambelli (2007–15).

Practicing Architect

'Scandalous Artefacts: Architecture and Archaeology'

Completed with no corrections
First Supervisions in Progress (Part-time)
Mariana Pestana, self-funded Portuguese curator/architect. (2011-)

Katy Beinart, self-funded London artist/architect. (2011-)
Carlo Menon, Belgian theorist/critic/curator, LAHP 3 Year Doctoral Award (2014–).
Matthew Butcher, self-funded, artist/architect (2013-)
Second Supervisions

Second Supervisions Completed (Full-time)
Jennifer Benningfield (1999–4).

First Supervisor: Professor Iain Borden.

Ridwan Kurniawan (2000–5).

First Supervisor: Professor Iain Borden.

Marko Jobst (2000–5).

First Supervisor: Professor Iain Borden.

Sotirios Varsamis (2003–10).

First Supervisor: Dr Barbara Penner

Ana Araujo (2002–9).

First Supervisor: Professor Jonathan Hill.

Filipa Matos (2002–9).

First Supervisor: Professor Matthew Carmona.

Emma Cheatle (2008-13)

First Supervisor: Dr Penelope Haralambidou

Second Supervisions Completed (Part-time)
Bradley Starkey (2001–8).

First Supervisor: Professor Jonathan Hill.

Neil Wenman (2002–9).

First Supervisor: Professor Jonathan Hill.

Constance Lau (2001–).

First Supervisor: Professor Jonathan Hill.

Second Supervisions in Progress (Part-time)
Luisa Alplahao (2012-)

First Supervisor: Dr Ben Campkin

Keiran Mahon (2012-)

First Supervisor: Dr Barbara Penner

Sarah Riviere (2012-)

First Supervisor: Professor Iain Borden/Professor Nat Chard
Visiting PhD Students

Signe Pederson, University of Aalborg, (Jan-March 2013)

Laura Helene Højring, University of Aalborg, (Jan-March 2015)
Kirstine Brøgger Jensen, University of Aalborg, (Jan-March 2015)
Anne Corlin, Aarhaus University, (Jan-March 2017).

Post Doctoral Researchers Supervised
Dr Jan Altay, Istanbul Technical University, (Jan-May 2007)

Dr Hazem Abu-orf, University of Palestine, (Jan-April 2010)

Dr Saitali Koknar, Istanbul Technical University, (Jan-July 2010)

Dr Hilary Powell, 3 Year AHRC Practice-led Research Fellowship, (2011-14)
Jessie Brennan (artist) (2016)

24

