

Amunt

host institution

support

indexnewspaper

sponsors

jofebar

DANORAM ALP

Porto.

Workshop leaders

AMUNT

Björn Martenson, Sonja Nagel, Jan Theissen

Assistants

Luísa Moura, Beatriz Branco

Students

Antonia March Massuti

Antonio Alberto Tomao

Didier Beaudoin

Elisa Sassi

Gerard Martínez Gorbig

Judit Llabres Torres

Karina Caballero González

Laura Bertagno

Laura Bouza Romero

Lucas Martinez Fort Gil

Maria Ana de Sá Machado Magalhães Ilharco

Maria Francisca Barbosa Guimarães Mesquita

Maria Mateu Vilalta

Patrícia Santos Sobreira

Rubén M Peral

Yoshifumi Hashimoto

2015

www.portoacademy.info

HIDDEN HEROS

Learning from the Everyday

*Visual Perception and Cognition
in Architecture*

Hidden Heros
Porto 2015

1/3

THE FOUND

*You are the Porto flâneur of architecture.
Start your way at São Bento in the center of Porto.*

*Find buildings, elements of architecture, strange details, etc.
which you like somehow.*

Document your observations and take photographs.

*Choose your favorite findings and
describe each one briefly.*

Porto
Map, 2015

2/3

THE SPECIAL

*Now it is about extracting and
exposing the special point of
interest, character, volume, shape, etc.
of your findings.*

*Depending on from the character of your “as found” element,
crop it from the image,
redraw it or
find your own way of representation to
expose it.*

Insert

The Found and the Special

Oversized
The Found and the Special

Urban Canvas
The Found and the Special

Second Skin
The Found and the Special

Private Public Walkthrough
The Found and the Special

Assemblage
The Found and the Special

Built in
The Found and the Special

Crowning

The Found and the Special

Preexistence
The Found and the Special

Add-On

The Found and the Special

Protection

The Found and the Special

Layering
The Found and the Special

Parallel World
The Found and the Special

Flattening

The Found and the Special

Filling
The Found and the Special

Joining
The Found and the Special

Collaging
The Found and the Special

Framing

The Found and the Special

Enclosing
The Found and the Special

Stacking
The Found and the Special

Gebaute Form
Variationen über ein Thema, Paul Schmitthenner

3/3

THE CHARACTER

Designing a Porto Façade

*The exercise it is about applying
the found alphabet of Porto's architectural elements and strategies
to a typical Porto façade.*

*Design 3 contemporary Porto façades:
Use the found strategies, elements that were extracted by all Porto flâneurs
and combine them in a new and contemporary façade.
Always bear in mind the rooms behind and potential functions.*

*Then, draw one significant floorplan
corresponding to the developed façade.*

The Bourgeois House of Porto

Four Typologies / Quadro Tipológico

Rui Jorge Garcia Ramos, 2004

A casa unifamiliar burguesa na arquitectura portuguesa: mundanidade e continuidade no espaço doméstico na primeira metade do século XX. Port o, FAUP publications.

The bourgeois house of Porto presents a very specific type of allotment occupation. It has its origins in the division of agricultural land, like it occurred in other cases of medieval cities in Europe. The house of Porto presents rectangular outlines of about 13m per 6m. These measurements are also justified by the constructive system which was based on the exterior walls of granite stone and a domestic core made entirely of wood.

This narrow shape demanded a skylight placed in the middle of the building on the top of the staircase. Similarly, the use of the skylight was an important method that allowed the illumination of the chambers through interior windows.

Following Marquês de Pombal's plan of Lisbon's reconstruction after the 1755 earthquake, industrial methods of pre-fabrication were predominant in the building methods, leading to a homogeneous street facade. Typically composed of three rows of rectangular windows, the height grew from the typical three floors, in proportion to the advance of technology.

The house connected directly with the street through a loggia, a commercial space, and the door to the upper domestic floors. On the back, a small longitudinal patio occupied the rest of the allotment. The norm would be for the house to belong to a single family, although there were cases of multiple owners, each one occupying a different floor. This distribution sometimes implied the materialization of another entrance in the facade.

The frames for the doors and the windows assumed the structural granite stone of the facade and the remaining wall would be covered with plaster or ceramic tiling, according to economical power. Ceramic tiling would become, this way, a predominant feature in the streets of Porto.

Disproportion
Antonia March Massuti

Looking into two different directions
Antonia March Massuti

Breaching
Antonio Alberto Tomao

Bridging
Antonio Alberto Tomao

Intertwining
Antonio Alberto Tomao

Layered
Didier Beaujolin

Sculpted
Didier Beaujouin

Garden house
Didier Beaujolin

Interlocked units
Didier Beaudoin

Tetris
Elisa Sassi

Container
Elisa Sassi

1,5 Meter More
Gerard Martínez Gorbig

Inhabiting Canvas
Gerard Martínez Gorbig

9 Concrete Bricks
Gerard Martínez Gorbig

Addition
Judit Llabres Torres

Muuratsalo
Judit Llabres Torres

Dreaming Architecture
Karina Caballero González

Repulse
Laura Bouza Romero

Winking

Laura Bouza Romero

Elisa
Laura Bertagno

Francesco
Laura Bertagno

Frankenstein
Lucas Martinez Fort Gil

Two Faces
Lucas Martinez Fort Gil

Towers

Maria Ana de Sá Machado Magalhães Ilharco

The Hanger

Maria Ana de Sá Machado Magalhães Ilharco

Extractions

Maria Ana de Sá Machado Magalhães Ilharco

Paradigm

Maria Francisca Barbosa Guimarães Mesquita

Jalousie
Maria Mateu Vilalta

Fish Scales
Maria Mateu Vilalta

Extruded Balconies
Patricia Santos Sobreira

Portugal
Patrícia Santos Sobreira

Fountain Facade
Rubén M Peral

Ivy
Rubén M Peral

Vacant Stairs
Yoshifumi Hashimoto

Marriage on the Roof
Yoshifumi Hashimoto

Closed Decoration
Yoshifumi Hashimoto

Thanks to All

*Workshop Leaders for the Inspiring Lectures and Talks,
Amélia Brandão Costa, Rodrigo da Costa Lima, the whole Team
INDEX, the Sponsors
and all our Amazing Students*

