

CIAB 8

VIII CONGRESO INTERNACIONAL ARQUITECTURA BLANCA

ALDAYJOVER ARQUITECTURA Y PAISAJE | LUCIANO KRUK | STANTON WILLIAMS
| GADAVAL & SOLA-MORALES | DOMINIQUE COULON & ASSOCIÉS | JOSÉ LUIS
ALAPONT RAMÓN Y ANTONIO PEÑA CERDÁN | RAMÓN ESTEVE. ARQUITECTURA
Y DISEÑO | ÁLVARO MORENO HERNÁNDEZ, ANA ESPINOSA GARCÍA-VALDECASAS
Y MARÍA ESPINOSA GARCÍA-VALDECASAS | VITO QUADRATO | SANTIAGO BARGE
FERREIROS Y MARÍA BELÉN BOUZA CORA | NOMARQ. ESTUDI D'ARQUITECTURA |
ANTONIO GARCÍA BLAY Y JOSÉ ANTONIO RUIZ SUAÑA | JOSÉ MORAGUES PUGA.
SINGULAR STUDIO | VICENTE RAMÍREZ COLLADO, JOSÉ LUIS PUCHADES VALENCIA,
JOSÉ GUILLERMO MUÑOZ MONTES Y JOAQUÍN MARTÍN RODRÍGUEZ | ALEJANDRO
GÓMEZ VIVES | JAVIER MARTIN FUENTES | FRANCISCO SERRANO CACHO, SUSANA
GARCÍA FUERTES Y PABLO SERRANO OROZCO | MANUEL CALLEJA MOLINA | MAITE
PALOMARES FIGUERES Y ANA PORTALÉS MAÑANÓS | ANTONINO MARGAGLIOTTA
Y PAOLO DE MARCO | IRENE BENET MORERA | MARILDA AZULAY TAPIERO |
ANTONIO CAMPOREALE | RUBÉN GARCÍA RÚBIO Y SONSOLES VELA NAVARRO |
JOSÉ SANTATECLA FAYOS, JÉSICA MORENO PUCHALT, LAURA LIZONDO SEVILLA E
IÑAKI BELDA BIURRUN | FLAVIO CELIS D'AMICO, ERNESTO ECHEVERRÍA VALIENTE,
FERNANDO D'ACASAMARTÍN E IGNACIO DELGADO CONDE | LEÓN BENJAMÍN ROMANO

CIAB 8

VIII CONGRESO INTERNACIONAL ARQUITECTURA BLANCA

ALDAYJOVER ARQUITECTURA Y PAISAJE I LUCIANO KRUK I STANTON WILLIAMS I CADAVAL & SOLÀ-MORALES I DOMINIQUE COULON & ASSOCIÉS I JOSÉ LUIS ALAPONT RAMÓN Y ANTONIO PEÑA CERDÁN I RAMÓN ESTEVE. ARQUITECTURA Y DISEÑO I ÁLVARO MORENO HERNÁNDEZ, ANA ESPINOSA GARCÍA-VALDECASAS Y MARÍA ESPINOSA GARCÍA-VALDECASAS I VITO QUADRATO I SANTIAGO BARGE FERREIROS Y MARÍA BELÉN BOUZA CORA I NOMARQ. ESTUDI D'ARQUITECTURA I ANTONIO GARCÍA BLAY Y JOSE ANTONIO RUIZ SUAÑA I JOSÉ MORAGUES PUGA. SINGULAR STUDIO I VICENTE RAMÍREZ COLLADO, JOSÉ LUIS PUCHADES VALENCIA, JOSÉ GUILLERMO MUÑOZ MONTES Y JOAQUÍN MARTÍN RODRÍGUEZ I ALEJANDRO GÓMEZ VIVES I JAVIER MARTÍN FUENTES I FRANCISCO SERRANO CACHO, SUSANA GARCÍA FUERTES Y PABLO SERRANO OROZCO I MANUEL CALLEJA MOLINA I MAITE PALOMARES FIGUERES Y ANA PORTALÉS MAÑANÓS I ANTONINO MARGAGLIOTTA Y PAOLO DE MARCO I IRENE BENET MORERA I MARILDA AZULAY TAPIERO I ANTONIO CAMPOREALE I RUBÉN GARCÍA RUBIO Y SONSOLES VELA NAVARRO I JOSÉ SANTATECLA FAYOS, JÉSICA MORENO PUCHALT, LAURA LIZONDO SEVILLA E IÑAKI BELDA BIURRUN I FLAVIO CELIS D'AMICO, ERNESTO ECHEVERRIA VALIENTE, FERNANDO DA CASA MARTÍN E IGNACIO DELGADO CONDE I LEÓN BENJAMÍN ROMANO

COORDINACIÓN DE ESTA EDICIÓN / COORDINATION OF THIS EDITION

Vicente Más Llorens
Laura Lizondo Sevilla

COMITÉ DE HONOR / HONOR COMMITTEE

Rector Magnífic Universitat Politècnica de València
D. Francisco J. Mora Más

Presidente y Consejero delegado de Cemex España Operaciones, S.L.U
D. Pedro Palomino Calle

Sr. Director Escuela Técnica Superior de Arquitectura
de la Universitat Politècnica de València
D. Iván Cabrera i Fausto

Sr. Director Cátedra Blanca Valencia
D. Vicente Más Llorens

COMITÉ CIENTÍFICO / SCIENTIFIC COMMITTEE

D. Vicente Más Llorens, *Universitat Politècnica de València, España*
D^a. Ana Ábalos Ramos, *Universidad CEU Cardenal Herrera, España*
D. Ignacio Bosch Reig, *Universitat Politècnica de València, España*
D. Juan Calduch Cervera, *Universitat d'Alacant, España*
D. Giancarlo Cataldi, *Universita degli studi, Firenze, Italia*
D^a. Inés García Clariana, *Universidad Europea de Valencia*
D^a. María Carmen Ferrer Ribera, *Universitat Politècnica de València, España.*
D. Javier Fuertes Franco de Espes, *Director Comercial Cemento Blanco*
D^a. Laura Lizondo Sevilla, *Universitat Politècnica de València, España.*
D^a. Verónica Llopis Pulido, *Universitat Politècnica de València, España*
D. Pedro Miguel Sosa, *Universitat Politècnica de València, España*
D. Víctor Pérez Escolano, *Universidad de Sevilla, España*
D^a. Ana Portalés Mañanós, *Universitat Politècnica de València, España*
D^a. Nuria Salvador Luján, *Universitat Politècnica de València, España*
D. Francisco Serrano Cacho, *Universidad Iberoamericana de Méjico*
D^a. Ruth Verde Zein, *Universidad Mackenzie, Brasil*

COMITÉ ORGANIZADOR / ORGANIZING COMMITTEE

D. Vicente Más Llorens
D^a. Ana Ábalos Ramos
D^a. Débora Domingo Calabuig
D^a. Laura Lizondo Sevilla
D. Jesús Navarro Morcillo
D. Alberto Peñín Llobell

EDITA / EDITED BY

Editorial Universitat Politècnica de València
Ref. 2077_04_01_01
ISBN: 978-84-9048-687-0
Depósito legal: V-502-2018
DOI <https://doi.org/10.4995/CIAB8.2018.8277>

Imagen de portada/Cover image: 'Henri Dutilleux' Conservatoire of Music, Dance and Dramatic Arts, Belfort.
Arquitecto/Architect: Dominique Coulon & associés. Fotografía/Photography: Eugeni Pons.

© de los textos y las imágenes: sus autores

DISEÑO / DESIGN

Enrique Mateo, *Triskelion diseño editorial*

La Editorial UPV autoriza la reproducción, traducción y difusión parcial de la presente publicación con fines científicos, educativos y de investigación que no sean comerciales ni de lucro, siempre que se identifique y se reconozca debidamente a la Editorial UPV, la publicación y los autores. La autorización para reproducir, difundir o traducir el presente estudio, o compilar o crear obras derivadas del mismo en cualquier forma, con fines comerciales/lucrativos o sin ánimo de lucro, deberá solicitarse por escrito al correo edicion@editorial.upv.es

Imprime / Printed by: Byprint Percom SL
Impreso en España / Printed in Spain

arquitectura
blanca

CATEDRA BLANCA
VALENCIA

ESCOLA TÈCNICA SUPERIOR D'ARQUITECTURA

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

ÍNDICE / INDEX

ALDAYJOVER ARQUITECTURA Y PAISAJE

- 12 Un gesto, una operación, un material
Edificios de infraestructuras del Parque del Agua. Exposición Internacional de Zaragoza de 2008
Piscina y Centro Polideportivo Delicias, Zaragoza
Paseo Vara de Rey, Ibiza
One gesture, one operation, one material
Buildings of the Water Park. 2008 International Exposition in Zaragoza
Swimming pool and Sports Centre Delicias, Zaragoza
Vara del Rey Promenade, Ibiza

LUCIANO KRUK

- 31 Casa Golf
Golf House
36 Casa H3w
H3 House
41 Casa L4
L4 House
46 Casa SJ
SJ House

STANTON WILLIAMS

- 51 Intangible
54 Musée d'arts de Nantes
60 Simon Sainsbury Centre, Cambridge Judge Business School
65 Museum of Concrete Art and Design, Ingolstadt

CADAVAL & SOLÀ-MORALES

- 71 Cuando el material no es solo vehículo
When Materiality is not only a medium
72 Casa MA
MA House
78 Casa X
X House
84 Edificio Córdoba-ReUrbano
Córdoba-ReUrbano Housing Building

DOMINIQUE COULON & ASSOCIÉS

- 91 Music school and areas for culture, Maizieres-Les-Metz
98 'Henri Dutilleux' Conservatoire of Music, Dance and Dramatic Arts, Belfort
104 'Les Closiaux' gymnasium, pupil information and guidance centre, and staff accommodation in Clamart

SESIÓN DE COMUNICACIONES 1 / PAPER SESSIONS 1

JOSÉ LUIS ALAPONT RAMÓN y ANTONIO PEÑA CERDÁN

- 110 Intervención en la Fuente de la Serreta
Intervention on the Serreta Fountain

ANTONIO PEÑA CERDÁN y JOSÉ LUIS ALAPONT RAMÓN

- 118 Intervención en la Plaza de la Iglesia de Rugat
Intervention in the Church Square in Rugat

RAMÓN ESTEVE

126 Refugio en la Viña
Cottage in the vineyard

134 Casa de la Cantera
Quarry House

ÁLVARO MORENO HERNÁNDEZ, ANA ESPINOSA GARCÍA-VALDECASAS y MARÍA ESPINOSA GARCÍA-VALDECASAS

142 Una iglesia entre hormigón: la puesta en obra de un proyecto docente
A church in concrete: the placing of an undergraduate project

VITO QUADRATO

150 Reinforced concrete prototypes for the factory in Italy (1950-1975). The architectural expressive machines

SESIÓN DE COMUNICACIONES 2 / PAPER SESSIONS 2

SANTIAGO BARGE FERREIROS y M^a BELÉN BOUZA CORA

158 Centro Etnográfico Mandeo. Hormigón y Memoria
Ethnographic Center Mandeo. Concrete and Memory

NOMARQ | ESTUDI D'ARQUITECTURA

166 ISH03
ISH03

ANTONIO GARCÍA BLAY y JOSÉ ANTONIO RUÍZ SUAÑA

174 Acceso en el castillo de Portell
Entrance in the Castle of Portell

JOSÉ MORAGUES PUGA

182 Casa Concretus: hormigón brutalista en una vivienda unifamiliar
Concretus House: brutalist concrete in a single dwelling

VICENTE RAMÍREZ COLLADO, JOSÉ LUIS PUCHADES VALENCIA, JOAQUÍN MARTÍN RODRÍGUEZ y JOSÉ GUILLERMO MUÑOZ MONTES

190 Investigación sobre construcción 3D y sus aplicaciones
Research into 3D construction and its applications

ALEJANDRO GÓMEZ VIVES

198 Le Corbusier en Briey. Habitar la *Unité* del bosque
Le Corbusier in Briey. Inhabiting the *Unité* of the forest

JAVIER MARTÍN FUENTES

210 Turning Point at the UNESCO Headquarters. Crossed Influences Between Pier Luigi Nervi and Marcel Lajos Breuer

FRANCISCO SERRANO CACHO, SUSANA GARCÍA FUERTES y PABLO SERRANO OROZCO

220 Condominio de Apartamentos, Torre de Amsterdam
Apartment Condominium, Amsterdam Tower

SESIÓN DE COMUNICACIONES 3 / PAPER SESSIONS 3

MANUEL CALLEJA MOLINA

228 Espai Vert. Estructura como símbolo
Espai Vert. Structure as Symbol

MAITE PALOMARES FIGUERES y ANA PORTALÉS MAÑANÓS

240 Viviendas en hormigón prefabricado. La experiencia de GO.DB. en Campanar
Dwellings in prefabricated concrete. The GO.DB. experience in Campanar

ANTONINO MARGAGLIOTTA y PAOLO DE MARCO

- 254 La construcción del lenguaje en el Teatro Popular de Sciacca de Giuseppe y Alberto Samonà
The construction of language in the Sciacca Popular Theatre by Giuseppe and Alberto Samonà

SESIÓN DE COMUNICACIONES 4 / PAPER SESSIONS 4

IRENE BENET MORERA

- 266 Hormigón armado y estética de la modernidad en el Colegio Alemán de Valencia
Reinforced concrete and modernity aesthetics at the German School of Valencia

MARILDA AZULAY TAPIERO

- 278 Arquitectura, dispositivo de experiencia memorial
Architecture: A Drive of Memorial Experience

ANTONIO CAMPOREALE

- 292 Spanish 'Plastic' Architecture. A critical reading and design approach

RUBÉN GARCÍA RUBIO y SONSOLES VELA NAVARRO

- 302 Centro de Día para Enfermos de Alzheimer en Benavente
Day Care Centre for People with Alzheimer's Disease in Benavente

**JOSÉ SANTATECLA FAYOS, JÉSICA MORENO PUCHALT,
LAURA LIZONDO SEVILLA e IÑAKI BELDA BIURRUN**

- 310 Planos horizontales de hormigón. La Escuela Oficial de Idiomas en Gandía
Horizontal planes of concrete. The Official Language School of Gandía

**FLAVIO CELIS D'AMICO, ERNESTO ECHEVERRIA VALIENTE,
FERNANDO DA CASA MARTÍN e IGNACIO DELGADO CONDE**

- 318 Rehabilitando en hormigón. Alternativa "low cost" en un entorno de crisis
Rehabilitating with concrete. Low cost alternative in a crisis environment

LEÓN BENJAMÍN ROMANO

- 326 Entendiendo el Partido Arquitectónico de un Rascacielos, basado en sus Flujos, su Forma,
Contexto Urbano e Integración Estructural
Understanding a Skyscraper Flow

Dominique Coulon & Associés

Dominique Coulon was born in 1961. In 1989 he graduated with the professor and architect Henri Ciriani and created his own studio. In 1990, received a special prize for the international competition of The Japan Culture House in Paris. In 1991, He won *la Villa Medicis hors les murs* and travels in USA, South America and Europe. In 1996, he received the *1ère œuvre* prize for the Collège Pasteur in Strasbourg. He had been nominated several times for 'Equerre d'Argent' in 1999, 2002 and 2006 and received in 2006 the prize of the *Florilège d'Etablissements d'Enseignement Exemplaires du PEB* organized by OCDE for the Martin Peller school in Reims. In 2008 the agency was nominated to the Swiss Architectural Award. At the same time it was nominated at the European Union Prize for Contemporary Architecture – for the Mies van der Rohe Award in regards to its *Centre Dramatique National de Montreuil*. Concepts for sustainable development, respect for historical context and responsibility towards the environment and its ecologies are amongst the main concerns for the agency. In parallel to his architectural production, Dominique Coulon teaches at the *Ecole d'Architecture* de Strasbourg where he founded the Masters program: Architecture and Complexity. To find a new dynamic approach to each architectural project, the agency's methodology draws upon the rich exchange of information stemming from interdisciplinary work. Complexity becomes the catalyst for the architectural project.

Since 2008 the agency became *Dominique Coulon & associés* with Olivier Nicollas and Steve Letho Duclos as partners architects. Benjamin Rocchi became partner architect in 2014.

The studio has been received numerous awards:

- 2010_Laureate, The International Architecture Award, for its Conservatory of Music in Maizières-les-Metz.
- 2011_Laureate, The International Architecture Award for the Library in Anzin, it also received the Prize for the "most beautiful interior space" awarded by the French magazine *Livres Hebdo*.
- 2012_Laureate of the *24 heures d'Architecture*, for the *Joséphine Baker* group of schools at La Courneuve and the library in Anzin.
- 2012_Nominated ECOA Award 2012, for the *Joséphine Baker* group of schools at La Courneuve.
- 2013_Special Mention, Architizer A+ Awards, for the *Joséphine Baker* group of schools at La Courneuve.
- 2014_Laureate and special mention of the jury, of the Sustainable Building Award given by the CAUE 95 (Council for Architecture, Town planning and the Environment of the Val d'Oise Region) for the Regional court and Industrial Tribunal in Montmorency.
- 2014_Laureate of the Pool Vision 2014 Award – Public Pools Global for Restructuring and extension of swimming pool in Bagneux.
- 2015_Finalist, Architizer A+ Awards - Libraries and Government categories for the Regional court and Industrial Tribunal in Montmorency and the Multicultural centre in Isbergues.
- 2015_Special Mention, Architizer A+ Awards, Typology Recreation Centres for Restructuring and extension of swimming pool in Bagneux.
- 2015_Laureate, The International Architecture Award for the Multicultural centre in Isbergues and the Restructuring and extension of swimming pool in Bagneux.
- 2015_Nominated, BigMat'15 Awards - for the Tribunal in Montmorency, Swimming Pool in Bagneux and the Multicultural centre in Isbergues.

MUSIC SCHOOL AND AREAS FOR CULTURE, MAIZIERES-LES-METZ

Type of project: Music school and areas for culture · **Client:** City of Maizieres-Les-Metz · **Architect:** Dominique Coulon · **Project Director:** Steve Letho Duclos et Sarah Brebbia · **Project Architects:** Arnaud Eloudyi, Olivier Nicollas, Eun chu Park · **Structural Engineer:** Batiserf Ingénierie · **Mechanical Engineer:** G. Jost · **Cost calculation:** E3 Economie · **Acoustic:** Euro Sound Project · **Program:** Music school, auditorium 130 seats, festive room, youth spaces · **Surface Area:** 3400 m² SHON · **Cost:** 6 200 000 € H.T · **Schedule:** Competition: september 2005. Studies: January 2006 to september 2006. Construction: January 2007 to june 2009 · **Photographers:** ©Eugeni Pons, ©Guillaume Wittmann.

Architect's Statement

The music school is a monolithic block 100 metres long and 40 metres wide. It is sited perpendicular to the main road, projecting into the public area by 16 metres. The building is set against a forest of giant sequoias, also aligned perpendicular to the main road. The group forms a doorway marking the entrance to the town.

There is a broad forecourt area that disappears underneath the building. The public uses the monumental staircase leading to the inside courtyard and the main foyer. This is a wide area, open to the sky, treated with phosphorescent paint. In the evening it continues to glow with a strange light.

The building houses a mixed programme. It comprises premises for local teenagers, an extra-curricular centre for schoolchildren, a community hall, an auditorium, and a music school.

These functions are brought together in a monolithic building. The programming complexity is managed on the inside in a single building. The juxtaposition of the combined programmes greatly enriches the building, with each entity standing out in contrast to the others.

The outside of the building reveals little of the programme on the inside – only the large bay windows allow a glimpse of the community hall. It is possible to catch sight of the ephemeral movements of the dancers.

There is abundant natural light, with the highly coloured patios providing their own special light. This configuration of patios also protects the areas from disturbance from the nearby motorway.

The building is not designed merely as an elongated monolith, however. The outside curls round progressively, finally absorbing the two levels devoted to the music school. This curling adds dynamic impetus to the general outline, and the vanishing lines of the vol-

umes seem strangely disturbed. The outer casing has the rustic appearance of everyday concrete – concrete that assumes its defects.

The building is in reinforced concrete, cast *in situ*, resting on piles.

In contrast, the materials used for the interior are precious. The main hall is in light-coloured wood, while the ceiling allows glimpses of wonderful gilded surfaces through the large cavities, which gives the light a warm tinge.

The auditorium is hung with tensed wires on its three sides. The walls move with the slightest breath of air, revealing their thickness. The adjustable acoustic (controlled shutters) disappears behind this elegant filter. The precious wood used for the flooring (wenge) reinforces the effect of a presentation box.

The extracurricular centre for schoolchildren is monochrome; the orange colour saturates the space, and the shiny resin flooring reinforces its highly artificial aspect.

The primary logic consists of implementing very marked contrasts among the different areas: contrasting materials, contrasting colours, contrasting light.

The interior and the exterior are completely dissociated, with the rustic look of the outside being the diametrical opposite of the precious interior.

- 2.01 PIANO ROOM
- 2.02 INSTRUMENTAL FORMATION
- 2.03 MUSIC THEORY ROOM
- 2.04 AWAKENING ROOM
- 2.05 VENTILATION

- 1.01 MAIN ENTRANCE
- 1.02 INTERIOR STREET-ENTRANCE HALL
- 1.03 BAR
- 1.04 CLOTHES
- 1.05 FESTIVE ROOM
- 1.06 STORAGE
- 1.07 ARTIST ROOM
- 1.08 KITCHEN
- 1.09 PATIO
- 1.10 PERISCOLAIRE + ASSOCIATIONS HALL
- 1.11 ASSOCIATIONS ROOMS
- 1.12 PERISCOLAIRE SPACE
- 1.13 KITCHEN
- 1.14 GARDEN
- 1.15 MUSIC SCHOOL HALL
- 1.16 WAITING SPACE
- 1.17 AUDITORIUM
- 1.18 DRUM ROOM
- 1.19 DELIVERY SPACE
- 1.20 PERCUSSION ROOM
- 1.21 PERCUSSION STUDIO
- 1.22 PIANO ROOM
- 1.23 SECRETARIAT
- 1.24 DIRECTOR
- 1.25 REST ROOM PROFESSEURS
- 1.26 YOUTH SPACE
- 1.27 ACTIVITIES ROOM
- 1.28 ANIMATOR

- 0.01 STREET-SQUARE
- 0.02 BIG STAIRS

0 2 5 10

Elevation est

Elevation west

Elevation south

Elevation north

'HENRI DUTILLEUX' CONSERVATOIRE OF MUSIC, DANCE AND DRAMATIC ARTS, BELFORT

Client: Communauté d'Agglomération Belfortaine · **Architect:** Dominique Coulon & associés, Dominique Coulon, Steve Letho Duclos · **Architects assistants:** Guillaume Wittmann, Lukas Unbekandt · **Construction site supervision:** Steve Letho Duclos, Lukas Unbekandt · **Structural Engineer:** Batiserf Ingénierie · **Electrical Engineer:** BEE.FL · **Mechanical Plumbing Engineer:** Solares Bauen · **Cost Estimator:** E3 économie · **Acoustics:** Euro Sound Project · **Program:** 32 classrooms, 6 collective classrooms, 4 rehearsal collective rooms, 4 Studios · **Auditorium:** 140 seats, Amphitheater : 70 seats, Dance Hall, Media library, Drama room, Percussion room · **Location:** 1 Rue Paul Koepfler, 90000 Belfort / Localisation GPS : 47.638133, 6.849939 · **Surface:** 3895 m² · **Budget:** 6 326 000 € H.T · **Schedule:** Competition: février 2011. Plans and technical phases: from april 2011 to june 2012. Construction: from june 2012 to september 2015 · **Construction companies:** Earthworks, sewerage networks and road works (Eurovia), concrete structure (ALBIZZATI Père & Fils), water proofing roofing (Soprema), metalworks (Antonietti), exterior joinery (Hunsinger), plastering (Curti), interior wood work (Negro Pere et Fils), wooden floors (STTS Tennis et sols), glued floors (Mirolo Pere et Fils), resine floors (Floorcolor), tiled floors (Petracca), concrete screed (De Stefano), painting (Curti), heating and ventilation (EIMI), plumbing and drainage (Beyler), electricity (Zanelec), exterior isolation (Pole bâtiment), elevator (Schindler) · **Photographer :** ©Eugeni Pons.

The building is located in the upper part of the town. It backs onto the woods, forming the final outlying limit of the built-up area. Echoing the open landscape, it faces Belfort Lion on the hilltop opposite. In this strong context, the building offers its solidity, an almost opaque mass of grey concrete. The surface of the mass has an unusual texture, hinting at plants or the veins in marble. It has been achieved by drip painting in two shades of blue. The drips of paint lend depth and thickness to the skin of the building. The surfaces vibrate in the light, apparently in motion – matter ceases to be static.

The concrete monolith exudes an enigmatic presence. Only the volume of the dance room seems to be looking at the Lion, constructed in 1879 as a symbol of resistance to the enemy. The building condenses a programme with varied volumes. The building contains two auditoriums, a theatre, a large dance room, a library, classrooms, administrative offices, and a host of studios with varied volumes and areas. The acoustic of each studio is designed to suit one specific instrument. The areas appear to fit into each other. Empty areas are hollowed out of this compact mass, creating relationships between the different levels. The entrance hall is on an unexpected scale. The library seems to be suspended, marking out the cross-section and serving as a giant deflector. The central patio is the darkest area. Its colour and its negative drip design reverse the codes of the outer envelope. It is the ultimate expression of density.

Basement floor

- S.01 ventilation room
- S.02 heating room
- S.03 amphitheatre
- S.04 technical room

Ground floor

- 0.01 amphitheatre
- 0.02 atrium
- 0.03 auditorium
- 0.04 air handling unit
- 0.05 reception desk
- 0.06 classroom
- 0.07 study room
- 0.08 storage room
- 0.09 resting room
- 0.10 technical room
- 0.11 office room
- 0.12 meeting room
- 0.13 drums classroom
- 0.14 forecourt

First floor

- 1.01 courtyard
- 1.02 void over atrium

- 1.03 auditorium
- 1.04 collective practices room
- 1.05 classroom
- 1.06 terrace
- 1.07 void over classroom
- 1.08 maintenance room

2nd floor plan

- 2.01 void over courtyard
- 2.02 void over bleachers
- 2.03 void over reception desk
- 2.04 dance studio
- 2.05 changing room
- 2.06 storage
- 2.07 drama classroom
- 2.08 classroom
- 2.09 collective practice room
- 2.10 studio
- 2.11 void over terrace
- 2.12 courtyard
- 2.13 void over classroom
- 2.14 teacher's room
- 2.15 library
- 2.16 maintenance room

Roof

2nd floor

First floor

Ground floor

Basement floor

- Section
 01 amphitheatre
 02 storage room
 03 atrium
 04 auditorium
 05 dance studio
 06 library
 07 classroom
 08 courtyard
 09 terrace

The dance studio lays onto the building program offering a view over the citadelle

Views and visual framings

The hall as fluid space

Courtyards, gaps and skylights bring the light into the building

- dance studio
- classrooms
- auditoriums

Program

'LES CLOSAUX' GYMNASIUM, PUPIL INFORMATION AND GUIDANCE CENTRE, AND STAFF ACCOMMODATION IN CLAMART

Client: Conseil départemental des Hauts-de-Seine / Pôle Bâtiments et Transports / Services des Travaux Neufs et réhabilitations / Nanterre · **Architect:** Dominique Coulon & associés · **Architects:** Dominique Coulon · **Architectes assistants:** David Romero-Uzeda, Olivier Poulat, Chang Zhang, Steve Letho Duclos · **Competition:** Olivier Nicollas · **Construction site supervision:** Olivier Poulat · **Structural Engineer:** Batiserf Ingénierie · **Mechanical Plumbing Engineer:** BET G.Jost · **Electrical Engineer:** BET G.Jost · **Cost Estimator:** E3 économie · **Acoustics:** Euro sound project · **Landscaping:** Bruno Kubler · **Program:** Gymnasium / Outdoor sports area / Staff accommodation / School yard · **Address:** Gymnase : 28 Rue des Closiaux 92140

CLAMART / Location : 48,804406 N, 2,270708 E · **Surface:** 2596 m² · **Budget:** 7 400 000 € · **Schedule:** Competition: September 2010. Construction documents: from September 2010 to October 2013. Construction works: from October 2013 to December 2015 · **Construction companies:** COLAS (Asbestos disposal, Demolition). SNRB (Concrete structure, Metal structure, Roofing, UGlass facade, Water proofing, Exterior works). SEC FRANCE ASCENSEURS (Elevator). RS2I BATIMENT (Metalworks, fence, gates). NBA (Plastering, ceiling, interior wood joinery, signage, furniture). DE COCK (tiled floors). ARTMANIAC (Painting, glued floors). SERT (Plombing, Heating, Ventilation). SPORT France (Sport equipments) · **Photographer:** ©Eugeni Pons.

The building is located in a 1950s residential area in the Paris suburbs. The large sports hall is positioned at the far end of the site, giving the street a degree of amplitude and generating a public space which reinforces the building's status as a community facility. The volume of the accommodation is in keeping with the houses in the neighbourhood. The fragmentation of the programmes produces a displacement between the two volumes, offering glimpses of the central part of the site and opening up to views towards the gardens.

This dispersion of volumes is contradicted by a continuous canopy which breaks up the perspective by obliquely distorting and twisting the vanishing lines. As it unfolds, it creates an invisible balance between the various points of tension the length of the canopy.

The displacement of the volumes expands the space and sets up contradictory vanishing lines. This open, dynamic shape alters the perception of limits and loosens the usual relationships between street and site. Architecture ceases to be a border between public and private spaces – the building allows glimpses of what is usually concealed.

A completely transparent gallery offers views from the street of the outline of the changing rooms. The contrasts produced by the matte, shiny and transparent surfaces accentuate the impression of an abstraction of space.

The large hall has natural lighting on the upper part of all four sides, with opalescent glass diffusing a uniformly soft light. The ceiling appears to be in a state of levitation, and the structure is absorbed to the point of disappearance by the double thickness of the glass. The lower part of the hall comprises spaced vertical slats; one side of the slats is grey. The hollows house the technical services and the black-coloured acoustic treatment. These gaps reinforce the impression of depth and lend thickness to the whole.

The grey concrete, the glass, and the shiny and matte surfaces are varied over the different spaces, creating a timeless atmosphere.

2nd floor

- Ground floor**
- 0.01 entrance area
 - 0.02 caretaker
 - 0.03 boys' changing room
 - 0.04 girls' changing room
 - 0.05 multi-sports hall
 - 0.06 storage area for sports hall
 - 0.07 storage area for outdoor equipment
 - 0.08 storage area for gymnastic equipment
 - 0.09 activity hall
 - 0.10 teacher's office
 - 0.11 outdoor sports area
 - 0.12 guidance counsellors' office
 - 0.13 meeting room
 - 0.14 documentation area
 - 0.15 secretariat's office
 - 0.16 director's office

- 1st floor**
- 1.01 air treatment room
 - 1.02 void over activity hall
 - 1.03 void over gymnasium
 - 1.04 studio
 - 1.05 bedroom
 - 1.06 living room
 - 1.07 void over courtyard
 - 1.08 terrace

- 2nd floor**
- 2.01 terrace
 - 2.02 void over terrace
 - 2.03 living room
 - 2.04 bedroom

Ground floor

0 5 10 20m

0 5 10 20m

South elevation

Section

East elevation

Section

1. The sports hall positioned at the far end of the site generates a public space

2. The accommodation units slide into line with the houses in the neighbourhood

3. The displacement of the two volumes connects the street with the central part of the site and the garden landscape

4. Distortion of the volume to adapt to the line of the programme

5. A canopy brings the whole together

6. The vanishing lines distort the perspective and create a space for planting

7. Geometric distortion releases elements that capture light and generate terracing

8. The large hall has natural lighting on the upper part of all four sides

arquitectura
blanca

CATEDRA BLANCA
VALENCIA

ESCOLA TÈCNICA SUPERIOR D'ARQUITECTURA

UNIVERSITAT
POLITÀCNICA
DE VALÈNCIA

ISBN: 978-84-904868-7-0

9 788490 486870