

PAO.6

Experimental Architecture Summerschool
in L'Aquila / Italy

30.8. – 11.9. 2010

Review

l'Aquila

Since the disastrous earthquake in April 2009, the old city center of l'Aquila – once a place of superb historical buildings and vital urban atmosphere – has turned into a „No go“-area. Only two main roads were opened to the public. In some places –not too many - reconstruction works are going on. The city life had to re-establish itself anew at the periphery of the centre, at the outskirts of the city.

Top: Scaffolded Buildings in the City Center , Bottom: Piazza del Duomo

Bagno MAP

Whereas the ruined old city-centre of l'Aquila has turned into a kind of forbidden zone, closed-off from public for perhaps many years, about 20 new emergency settlements called „MAP" emerged around l'Aquila. Here the people who suffered the demolition of their homes have found new accomodation. One of these settlements is Bagno MAP, a collection of seven long-

stretched rowhouses for ~300 people, on the Southeastern mountainslopes of l'Aquila. Whereas the new flats provide good living conditions again for the people, the immediate surroundings of Bagno MAP are rather poor. PAO.6 was invited to enhance this situation by designing and building playgrounds, pavillions, and places for socialising.

The Workshop

S. Stefano Basecamp

One of the lucky strikes of PAO.6 was the team's homebase for two weeks at Gran Sasso Camping in S. Stefano, some 20km away from l'Aquila. The village itself – an old assemblage of stone houses and tight lanes – was worth a discovery; but the surrounding landscape was simply breath-taking.

Top: S. Stefano di Sessanio Village
Bottom: View to Camp

Fieldtrips

Three fieldtrips for one day each made the group familiar with the city of L'Aquila, its historical and natural environment. Equipped with two small tour-busses, the group easily traveled across mountain-areas and cities, always carrying sketchpads and notebooks. The task: Catch the atmosphere of the place, its spirits, energies and resources.

City of L'Aquila
August 30th

Abruzzo Villages
September 2nd

Villa Adriana, Tivoli
September 4th

Fieldworks Abruzzo

Rocca Calascio, Castel del Monte, Castelvechio and S. Stefano – these old and fortified Abruzzo villages form a lofty world in itself. Clinging like birds nests to the mountains they present a labyrinth of lanes, streets, and stairways. Inside the villages: houses centuries old, and views to the landscape that are impossible to be described by words.

Fieldworks Villa Hadriana

Villa Hadriana is one of the largest ruins of antique Roman architecture, in the town of Tivoli, some 70 kilometers away from l'Aquila. Emperor Hadrian's palace – actually a city in itself – is a collection of architectures in all styles, from all regions of his empire. The picturesque ruins are a fruitful object for architectural sketching and painting.

Lectures & Speeches

Reconstruction of Vraca Synagogue Prof. Rudolf MORGENSTERN

L'Aquila City Architectura History Prof. Romolo CONTINENZA

Playgrounds Margharita CONTINENZA

Works in Progress Jörg Rainer NOENNIG

Banffy Castle Diana MIHAI

University Studio

L'Aquila University's new campus for the engineering faculty – a transformed CD factory – was the location for the programming and speed design sessions. Prepared by introducing lectures by Romolo Continenza, the group was to distill it's observations and findings from the Bagno site into design ideas.

The Studio Tent

For almost two weeks, the workshop had its „homebase“ in a large blue emergency tent – the same kind of tent in which most of l’Aquila peoples lived for almost a year after they had lost their homes in the earthquake. Yet, the tent was a perfect „Bauhütte“ – simple, rough, yet inspiring. Real camp-atmosphere.

Blue Tent organised by: Chiara Continenza, Boy Scouts l’Aquila

Micro Intervention

After observing and investigating the site, a first artistic intervention was made, tiny one though. In the course 2 hours a „Piece of Micro Art“ was to be put in a selected spot in the settlement area. The microintervention ranged from a Mobile Micro Supermarket (top) to letterbox installations with memo stickers.

Microinterventions:
„Mark of Hope“ A. Ghazaryan (top),
„Microsupermarket“ M. Baer, J. Li (bottom)

Site Observation

Using what's there: this „re-cycling“ theme was at the base of the task „Treasure Map“. A map was to be composed which takes stock of all available resources on site – be it waste materials, dumped household goods, or natural resources. In one way or another, these might become starting points for projects.

Top: Findings of Bagno
Bottom: „Treasure Map“ of Bagno area

Mental Maps of Bagno

After walking around in Bagno for two days, participants were asked to draw from memory a map of the place. This „Mental Map“ are a filter of perception: they only show what has stuck to the memory. which places, occasions and features of the site have got imprinted onto memory, which sites and activities play a role.

Bagno Programming: Hard / Soft Factors

At the university session, a so-called „programming“ was held in order to identify the conditions of Bagno settlement and the upcoming workshop projects. An extensive collection of facts and concepts was made for the „Hard factors“ of Bagno (i.e. site, buildings, climate etc.) as well as for the soft factors (i.e. the social and psychological conditions etc.)

Card Wall with pictograms re. „Hard / Soft Factors“

Speed Design

Certainly the most exciting part of the session at l'Aquila university: Speed-designing (like: Speed-Dating) connects each participant for a 10min ad-hoc design session with every other participant of the workshop. Thus, a big number of ideas was produced in a very short time.

Like speed-dating: 10 minutes per couple

Speed Designs

Design

From the previous speed-design session, 4-5 project ideas were selected and further developed which appeared suitable for the scope and scale of the workshop. Regarding all the possibilities of Bagno, and the necessary efforts (time, costs, materials, skills) the ideas were investigated by drawings and working models.

Design: Micro-Library by H. Elgawish and M. Alla

Building

Once the designs were settled, the most exciting part started: the construction of the micro-architectures. By using recycled materials and items found on site, in ~3 days two small buildings, a playground and various street furniture objects were realised – under the eyes of the Bagno population.

Builders: Heba and Mohammad constructing the Microlibrary

Presentations

An essential part of the workshop was to communicate the ideas and works in progress. Several presentations were made – to the people of Bagno itself, to deans and professors of the university, and to l’Aquila city administration. The presentations brought much criticism – and praise.

Presentations:

To the university (top), Bagno Community Center (right), at the Black Box (bottom)

Exhibition

Every day, the Black Container Box presented another exhibition. Current design works, sketches and models were displayed and invited for discussion. – The final exhibition presented „Places and Faces of Bagno“: a collection of portraits made by Ukrainian participant Veronika Mechtcheriakova during the workshop.

Old man watching his own potrait in the final exhibition

The Projects

Projects Map

This map shows the seven rows of houses of Bagno MAP settlement and indicates the final locations of all PAO projects and activities in the settlement area. Whereas the projects intended to mark the important points in the area, they were also to form a kind of arts and architecture parcours through the settlement.

The projects (clockwise): Sun & Moon playground, Black Box exhibition „People of Bagno“, Panorama Pavilion, Mini-Library for children, Blue Tent digital projections, Adventure course for children,

Info Box

Sponsored and transported from Germany container manufacturer MOFACO GmbH, a mobile exhibition box was set up on the first day of the workshop. Placed right in the centre of the Bagno settlement, the small and flexible container served as temporary workspace, as an exhibition and showroom.

Info Box

The Box featured everyday another thematic exhibition with works in progress: travel sketches from Villa Adriana, working models, or single art objects. Such it became the main communication platform with Bagno people who came here to see the works progress, to praise and mock about what PAO was going to produce at Bagno.

Tunnel

Making use of the textile materials that are being researched at TU Dresdens Textiles Institute and which already were often used in the PAO summerschools, a labyrinthic tunnel was built for the children. The tunnel idea was replicated a second time at the neighbour playground titled „Sun & Moon“.

Children Adventure Corse

This tunnel plus the schivolo, and a wire ladder formed an „Adventure course“ which finally led to the „Sun & Moon“ playground, thus connecting the most important children points of the settlement. This enhanced the quality of the open spaces between the houses of Bagno MAP decisively, especially for the small children playing here.

Schivolo: The Slide

The project which caused max applause was „Schivolo“ – a simple slide made from plastic sheet which made use of the natural slope between the houses. The children were frantic about it. When Schivolo had to be removed for safety reasons, they started a demonstration with protest banners and agitation.

Sun & Moon Playground

An opening between two housing blocks provided the perfect space for a children playground. Following an inspired design called „Sun & Moon“ a playground with textile tunnel, sandbox, and a winding wooden walkway was build. A green-black painting wall and a temporary dancing stage completed the playground space.

Street Furniture

Recycling transportation palets, a number of easy benches was produced to be installed between the rowhouses or around the „Sun & Moon“ playground. Simply stacking the „Bancali“, polishing and painting them with fresh colour transformed the old left-over materials into inviting seats and benches for young and old.

Children Library

The idea was to implement mobile micro-architectures in the settlement to provide small uses for children (such as: garden, theatre, cinema). One scheme suggested a foldable library. – The build library eventually contained bookshelves, seats and tables. Each furniture piece can be easily removed and stowed inside of the tiny structure.

Children Library

The Micro-Library was made from leftover timber and wood. As a main material, old „bancali“ – the standard transportation palets – were used and recycled. – The Micro-Library itself was conceived to be mobile and transportable. Such it is able to change its position according to local needs, season, and frequency of use.

Built by: H. Elgawish, M. Alla, A. Marsilli, M. Baer, J. Li, J. Noennig

Panorama Pavilion

A small hill just above the Bagno M.A.P. settlement demanded intervention. From here a fantastic panorama presented itself onto the mountains, the city of l'Aquila and Bagno itself. – Here a small and light pavilion was constructed that could serve as an outlook platform, or as a meeting or party space for young people of Bagno.

Panorama Pavilion

The pavilion was made from „recycled“ old steel frames that were found on site. For the partitioning walls and floors high-tech textiles made from artificial fibre were used. – With its design and light appearance the pavilion was to evoke the appearance of a Japanese teahouse.

The people

Participants 2010

Mohammad ALLA, Egypt
Michael BAER, Germany
Jennis LI CHEN, Taiwan / Singapore
Stefania DEL COCO, Italy
Danilo DIDONATO, Italy
Heba EL-GAWISH, Egypt / USA
Armine GHAZARYAN, Armenia
Darjan KANTOR, Bosnia / Germany
Maria Grazia LEPIDI, Italy
Marin MANOV, Bulgaria / Germany
Sona MANUKYAN, Armenia
Antonella MARSILLI, Italy
Veronika MECHTCHERIAKOVA, Ukraine
Diana MIHAI, Romania
Jörg Rainer NOENNIG, Germany
Alessia PANONE, Italy
Takaaki TERUUCHU, Japan / Germany
Michael WIECZOREK, Germany / Romania

Workshop Impressions

Supporters

Thanks to all Sponsors and Supporters who made the Pao.6 Summercamp in l'Aquila possible:

Technische Universität Dresden

Faculty of Architecture, Mrs. Ludwig

Institute of Textile Machines and Technologies, Prof. Cherif, Dr. Lehmann

Logistics Department, Hr. Lorenz

EPC European Project Center, Mr. Winker

Akademisches Auslandsamt, Mrs. Krause

Universita degli Studi dell l'Aquila

Prof. Romolo CONTINENZA, Faculty of Engineering

Prof. Pier Ugo FOSCOLO, Dean Faculty of Engineering

Danilo Didonato, Doctoral Student University of l'Aquila

Vice Rector of Foreign Affairs

City of l'Aquila, Community of Bagno

Tonino DE PAOLIS, Bagno

Representative of Mayor of l'Aquila

MOFACO GmbH Mr. Mensch, Fahrer Müller

Spectos GmbH Dresden Mr. Delater

Chiara Continenza

Claudia Schade

Giorgia Sericola

Camping Gran Sasso

PAO.6 was organised and directed by Jörg Rainer Noennig

PAO Books

PAO

TUDpress 2006
ISBN 3-938863-58-7
160 Pages

PAO 2

Experimental Architecture
TUDpress 2007
ISBN 978-3-940046-26-0
250 Pages

PAO 3

Architectural Bootcamp
TUDpress 2008
ISBN 978-3-940046-84-0
650 Pages

PAO 4

**How to Design and Build a
Micromuseum in two weeks**
TUDpress 2009
ISBN 978-3-941298-23-1
480 Pages (2 Vol.)
incl. 240 Playing Cards

PAO 5

**Making Time.
Memes of Potoc**
TUDpress 2010
ISBN 978-3-941298-23-1
600 Pages

Homepage www.pao-project.org
Blog www.prepaodesign.blogspot.com
Email paoproject@gmail.com

PAO GERMANY

Jörg Rainer Noennig
TU Dresden
Theresienstraße 19
01097 Dresden

PAO ROMANIA

Michael Wieczorek
c/o I. Taranu
Str. Hebe, Nr.1, Sc. B, Ap.18
300481 Timisoara