
Emilio
Marin

apisjdisajd

Workshop Leader

Emilio Marin

Assistants

Luís Pinheiro Loureiro

Students

1 Agathe Boisseau, 2 Ana Catarina Neto, 3 Angela Machado Meireles, 4 Auste Cijune-
lyte, 5 Carlos Manuel Soares Ribeiro, 6 Caroline Petit-Jean, 7 Giacoma Di Vieste, 8
Hannah Klug, 9 Javier Sáez Gastearena, 10 Joana Sofia Pimenta Sendas, 11 Katarzy-
na Swiderska, 12 Kesia Mascarenhas de Oliveira Lima, 13 Kisu Hwang, 14 Magdale-
na Osiniak, 15 Maria Teresa Sanchez Táboas , 16 Marija Medos, 17 Olivier Lekien, 18
Rafaela Sampaio Agapito Fernandes,19 Vicente Hernández Vaquero, Jacopo Valentini

Porto Academy’14

From the 21st to the 28th of July 2014, Indexnewspaper organized Porto Academy for
the second time at Faculty of Architecture of the University of Porto (FAUP).

The academy consisted of a weeklong workshop with Antón Garcia-Abril, Diogo Seixas
Lopes,
Eduardo Castillo, Emilio Marin, Jan De Vylder, José Paulo dos Santos, Kersten Geers,
Liviu Vasiu, Nuno Valentim, Patrícia Barbas, Paulo Providência, Romina Grillo, Ryan
Kennihan, Tetsuo Kondo and Tudor Vlasceanu. It also included twelve lectures from
those architects plus four
master classes from Christian Kerez, Jonathan Sergison, Manuel Aires Mateus and
Valerio Olgiati.

apisjdisajd Root, the essential part or
element, also known as the
condition of being settled
and of belonging to a par-
ticular place or society.

This is a root of an orange
tree, a piece of a por-
tughese artist Alberto
Carneiro, from an expo-
sition that was made for
the Museum of Serralves
in Porto, of the architect
Álvaro Siza Vieira. The
main character is the natu-
ral essence, all was thought
from the raw material.
What is special about this
is that it assembles three
important components:
art, nature, and us as hu-
man beings.

These three components
are a good way to describe
the city where I’ve been
planting and growing
some of my own roots.

It’s all there to see that
Porto is all about the
distinct buildings placed
as living art throwout the
irregular slopes that char-
acterizes the city.

Painted each one with
different kinds of mosaics
and tiles, they all end up
reflecting all the vibrant
colors in the waters of
Douro.

This river that is always
flowing down like the
people living in the city,
rushing like there’s no
tomorrow.

“Run Forest! Run!”

I see this city more like
a big village, it’s not like
a metropolitan one filled
with modernity and evo-
lution, it lives in tradition.
The houses builded in the
XVIII century are the
same houses that com-
poses de center of the city
today.

Kind of, some of them live
in the make believe of a
facade that hides a void on
the other side...

Once upon a time there
was a house.

In Rome all the new, but
not so new, buildings and
spaces live side by side, in
simbioses with the empire
that saw her born.

What’s left from this
empire are the respected
ruins, a temple, a piazza, a
column lying on the floor
of each corner, just like
the one million and three
(exaggeration for many)
churches that we can find
all over the city.

(the red dots are all
churches)

Rome was built by the
romans, after the rocks
came the gold and the
angels watching up there
over us. They’re a little bit
of heaven indeed.

With so many churches
it’s suprising that the place
where one can feel closer
to God is the Piazza S.
Pietro in the Vatican, by
Bernini.

Here every sunday exactly
at midday the Pope ap-
pears in a window, so far
away from the eye that he
becomes just a white dot
up in the second window
counting from the right.
The microphone is on, he
waves and we feel touched.

“Buon Giorno!”

So he says, filling us with
love and kindness, his
words echoes in the piazza
with a speech that always
ends with

“A tutti buena domenica e
buon pranzo!”

God forgive us if we don’t
enjoy our wonderful meal
cooked by Mamma!

Meanwhile someone is
playing some music in
the Pantheon, where the
guitarists come outside to
play a song or two in ex-
change for some changes.

Led Zeppelin and Pink
Floyd are the most pop-
ular. How great could it
had been to be apart of
the crew so that one could
assist their private concert
in Pompeii.
“Echoes” is what echoes in
the ruins of the once great
but now in ashes city.

Villa Adriana was also
well attended. This “ideal
city” influenced most
of the more important
artists of renaissance, like
Borromini, and architects
of the XX century like Le
Corbusier and Louis Kahn.
I’ve been there, maybe it’s
a sine I will be just like
them. Or not.

apisjdisajd Starting widely and slowly
throw deep courses, it
shortly begans to titgthen
with curves and salient
rocks and multiple irregu-
larities.

These are the waters that
guides the boats with our
well known Vinho do Por-
to. If only the cave of Siza
was here, instead of being
more down south.

This is Alentejo, a place
where the landscape
evolves where horizon can
reach. This Adega pops up
in the field with simple
and clean white shapes
filled with details that an
ordinary eye can’t reach.

Talking about the masters,
there’s another one at the
end of the river in Venice.
After a boat ride through-
out the city we arrive to
the other side where Palla-
dio is watching over.

I read once in a book, “Sid-
dartha”, that a river rep-
resents life itself, time,and
the path to enlightenment.
It provides knowledge
without words. The flow of
the river as well as the fact
that its water perpetually
returns suggest the nature
of time.

This city is controlled by
the water that feeds her,
much alike our river that
comes all the way from
Spain.

A good glass of Porto wine
after a meal, a real treat.
But us portughese couldn’t
stay awake if it wasn’t for
the coffee served hot in an
esplanade.

Like Fernando Pessoa,
sitted forever, wondering
about how many souls he
had.

Sizígia is the perfect align-
ment of the sun and the
moon, is also the tittle of a
movie of a director that is
also an architect.

It features a work of Siza
in Leça da Palmeira using
moving images, not just as
a method of representation
in architecture, but as a
process of investigation
of the space, exploring his
narratives qualities and the
sense of place created by
the function, the material,
the light, and the sun.

It was my dad that taught
me that the important
thing in a movie is not
how it ends and whats the
story about, the richness of
a movie is in the elements
that composes it, like
architecture.

Antonioni, also an archi-
tect, also a director, takes
the emotions of his char-
acters be guided by the
spaces and what composes
them. A city, a mountain,
a “deserto rosso”, a white
wall.

This is Ronchamp, a
church in France that
announced a change in
corbusier’s architecture.
It marks the ending of an
architecture of concrete to
give place to a purism in
white.

Not only the texture was
a change but the curves
made by the one that was
once so rationalist believ-
ing only in the rect angle.

The intimidating white,
the intimidating blank
piece of white paper.

“How in the hell will I
start this draw?”

It’s what I think when
in that situation. This is
a draw of Siza. He just
makes a line and every-
thing works. Easy.

Picasso was alright too...

Maybe I should to Paris
and sit by the stairs wait-
ing for him to pick me up
and teach me a thing or
two about art and things
in general.

apisjdisajd

If that won’t work I could
always work in an hotel,
and, who knows, become
the manager.

And grow a moustache!

A real one.

Did you know that Salva-
dor Dali and Walt Disney
worked toghether in a
short movie?
It’s called “Destino” and it
took about 58 years to be
finished.

It’s a-ma-zing.

Dali described the plot
of the movie saying that
it’s “A magical display of
the problem of life in the
labyrinth of time.”
Walt Disney said it was “A
simple story about a young
girl in search of true love.”

This is EPCOT, an utopi-
an city. In a world where
the modern cities were
hectic, disorganized, dirty,
and riddled with crime,
Disney created a commu-
nity for peaple not just to
play in, but to live in as
well.

This is the ideal city
proposed by Le Corbus-
ier in the early twentieth
century. He main idea for
the Ville Radieuse was
“Purism”.

The city was never builted
but it inspired one of his
most important buildings
(are’nt they all?), the Unité
d’Habitation.

Maybe the ideal city is in
the moon, where there are
no cities at all,

These landscapes are
paintings of one of my
favourite artists, David
Hockney. His art began
tentatively by copying
fragments of poems on to
his paintings. After exper-
iments on love, athletic
young men,

swimming pools, palm
trees and perpetual
sunshine, his work led to
a naturalistic rendering
of the world to speak for
itself.

and the only ones that go
there are a family of three
italian little guys, the son,
the father of the son, and
the father of the father of
the son. They sweep the
little stars that covers the
moon so that we can see
all the phases of La Luna.

Funny to think I allways
thought that there was a
boy on the moon, fishing
in the clouds for stars.

I discovered recently that
there have been six differ-
ent lions from the logo of
Metro-Goldwyn-Mayer
(MGM).

Simba was’nt invited.

It reminds me the nat-
uralistc phase of Gaudi
with all the colorfull and
textured tiles assembled
toghether in a painting of
beauty.

Where have I heard this
before?

In the city of the rain, the
grey days, the umbrellas
and the love hidden in the
mistic of the fog.

Porto.

apisjdisajd

_ TECHNICAL

This building is located near the Pink House in a garden. Siza created
a “little” building with a very strong shape composed by volumes, lines
and frames.

The design of the pavilion comes from the direct context. For example,
the black line on the outside walls refers to the stone line on the ground
which start from the pavilion and goes to the Pink House and becomes
a bench. The black line has the same high that the bench which is 0,6m.
This black line is in tills (0,2 m high) and stop the humidity in the wall.

By the way, this pavilion was built for the architecture faculty and the
program is studios for the students. The building is introvert on its
courtyard and all the studios areas are connected thanks to the picture
windows. The technical spaces (toilets...) located on the ground floor
separate the studios areas from the entrance landing.
The 2 square columns besides to them become circular in the first floor
and the landing is curved. It seems that Siza played with the volumes.
At the beginning, you see a simple and introvert shape composed by 3
continuous blocks. But then, you discover 2 more blocks, the one of the
entrance and the other one of the alcove. He truncated a corner to let
grow the seculars trees near of the pavilion...

I think this building is also about oppositions : curve/angle, darkness/
brightness, open/ frame, death/life, lines/volumes

The materials are :
	 Wood, benches and former phones Till, black line and toilets
	 Lime stone, stairs and around windows Glass, windows and 	
	 screen doors Lino, floor
	 Concrete, structure and walls
	 Plaster, walls
	 Metal, windows and banister.

apisjdisajd

_ POETICAL

This pavilion is located and a part of the FAUP but it’s an exception in
the global com- position of the faculty. He remembers me le Hameau
de la Reine near the Versailles’ castle in France.
Both are a retreat in a natural context far from the prestigious buildings
like a castle or a faculty...
The first day I was in the campus, I passed most of my time in this
beautiful garden, in front of the Carlos Ramos Pavilion. I was surround-
ed by blue rhododendrons, enjoying the sunlight and contemplating this
white building.
My feeling was so ambivalent. In a way the pavilion was inviting me to
come in its courtyard but in an other one, it let me aside. May be it’s
because the courtyard is intro- vert and there isn’t grass or flower... No
life, just earth.
By the way, I was puzzled by this strange human face which was looking
at me like if it wanted to eat me... I decided to get closer.
At the first look, the building looks very simple but after walking
around and inside, I discovered a lots of details, like this little alcove in
the ground which create a balcony in the first one. I felt like it was a
break space in the studio area with its wood bench. There’s also the stairs
which are a masterpiece by themselves...
At the end, I finally decided to go in the courtyard and I felt so good...
I was surrounded by the building which offered me new frames of the
garden or the sky. I felt the need to lay on the ground to contemplate
the frame of the sky and there were these seculars trees moving with
wind, doing a slow dance..

I felt so good and quiet....
￼
						 It was a perfect moment.

apisjdisajd

1 2 3

5 6

9

10

1 2 3

4 5 6

7 8 9

10 11 12

THE OBJECTS

14 15

17 18

13 14 15

16 17

19

apisjdisajd

1 2 3

4 5 6

7 8 9

10 11 12

1 2 3

4 5 6

7 8 9

10 11 12

THE AXONOMETRICS

13 14 15

16 17 18

19

13 14 15

16 17 18

19

apisjdisajd

1 2 3

4 5 6

7 8 9

10 11 12

1 2 3

4 5 6

7 8 9

10 11 12

THE MODELS

13 14 15

16 17 18

19

13 14 15

16 17 18

19

apisjdisajd

1 3

4

5

6

7 9

10 11

12

1

2

3

4

5

6

7

8

9

11

IMAGE

13 14

16 17

19

13 14 15

16 17 18

19

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

apisjdisajd

© 2014 All rights reserved to porto academy and indexnewspaper

Organization SponsorsInstitutional Partners

Rndexnewspaper

Porto
Academy’14

 by ndexnewspaper

