
© 2011 DAMDI and DESIGNERS
Printed in Korea
ISBN 978-89-91111-78-3 (set)
 978-89-91111-79-0 (volume 1)

초판발행

엮은이

펴낸이

편집

디자인

사진

펴낸곳

등록일

등록번호

주소

전화

팩스

이메일

홈페이지

2011년 9월 26일

담디 편집부

서경원

김선욱

최예지

노경영

도서출판 담디

2002년 9월 16일

제 9-00102호

서울시 강북구 수유6동 410-310 2층

02-900-0652

02-900-0657

dd@damdi.co.kr

www.damdi.co.kr

지은이와 출판사의 허락 없이 책 내용 및 사진, 드로잉 등의 무단 복제와 전재를 금합니다.

First Edition Published

Compiler

Publisher

Editor

Designer

Photographer

Publishing Office

Address

Tel

Fax

E-mail

Homepage

All rights are reserved. No part of this Publication may be reproduced, transmitted
or stored in a retrieval system, photocopying, in any form or by any means, without
permission in writing from DESIGNERS and DAMDI.

September 2011

DAMDI Publishing Co.

Suh, Kyong won

Kim, Seonwook

Choi, Yeji

Roh, Kyungyoung

DAMDI Publishing Co.

2F 410-310, Suyu 6 dong,
Kangbuk-gu, Seoul, 142-076, Korea

+82-2-900-0652

+82-2-900-0657

dd@damdi.co.kr

www.damdi.co.kr

1

REMODELING 1

0010 Renovation and Addition; Some Examples from the 20th Century Italian Architecture
 by Alessandro Masoni / Fabiocapanni Workshop

0024 The Making of Kyoto Silk
 by Keiichi Hayashi / Keiichi Hayashi Architect

0028 Museo del Agua en Palencia; Details and Atmospheres
 by David Serrano & Maier Vélez / MID estudio

0036 3LHD
0038 Zagreb Dance Center

0060 AA & U for Architecture, Art and Urbanism
0062 T11 & T13 Residences and Artist’s Studio
0080 Reuse of a Municipal Market of the 1950s for a Cultural Center

0090 acme
0092 Hunsett Mill
0102 Electroputere Craiova

0112 Anne Menke
0114 HAUS+

0134 AQSO arquitectos office
0136 Burke House

0144 Architekten Lanz | Mutschlechner
0146 House with Chapel
0160 Institute for Architecture Theory

0170 Arhitektura d.o.o.
0172 Magic Box

0180 Armin Blasbichler Studio
0182 Muslhaufen House

0206 Arquipelago
0208 Bleunoir / Vinothèque

C O N T E N T S

E ss a y S

p r o j ects

0216 Arturo Franco Office for Architecture
0218 Slaughterhouse of Madrid: Warehouse 8B
0232 Slaughterhouse of Madrid: Warehouse 17C
0250 Slaughterhouse of Madrid: Warehouses 8 & 9

0258 Beijing Matsubara and Architects
0260 Y House

0284 b4architects
0286 Bookshop
0298 e-house
0308 t-house

0320 B+U
0322 Frank/Kim residence
0332 Cohen Residence

0344 Chestnutt_Niess
0346 Gymnasium Hausburgviertel
0358 Library and Cafeteria for the Technical University of Applied Sciences in Wildau

0372 cheungvogl
0374 San Antonio de Padua de Chépica
0384 Shinjuku Gardens

0394 clavienrossier architectes
0396 Transformation in Charrat

0412 Dai Nagasaka / Méga
0414 Ozawa Dental Clinic
0428 A house in Awajishima
0438 A house in Tojiin 2
0450 A house in Yamatokoriyama
0460 O-Cha Cafe
0466 Sabu

0470 Ding + Ulloa Davet
0472 Metamorphosis

0492 Encore Heureux
0494 MUS

0502 Fabiocapanni Workshop
0504 Archeological Section of the Sant’Agostino Museum
0510 Extension of primary school Tagliaferro
0518 Extension Primary-secondary School Stefanacci
0528 Gheri House

1

C O N T E N T S

0546 gl
0548 Room Like
0556 Room N3W

0562 Haworth Tompkins
0564 Aldeburgh Music Creative Campus
0580 Dovecote Studio

0594 Iredale Pedersen Hook Architects
0596 Dunedin Street Residence
0608 Reynolds Residence
0620 Swan Street Residence

0636 ITM YOO EHWA ARCHITECTS Co.,Ltd
0638 b_shop

0644 Katsuhiro Miyamoto & Associates
0646 Hankai House
0662 Gather
0676 Kurakuen Addition
0682 Water and Sculpture Hills
0692 Zenkai House

0700 Keiichi Hayashi Architect
0702 Kyoto Silk
0710 Kawakami
0718 Hayashi Building

0724 Ken’ichi Otani Architects
0726 House in Higashi-Matsubara

0740 Laboratorio Urbano de Lima
0742 Arequipa Handcrafts Market
0750 Colon Theater

0760 Manuelle Gautrand Architecture
0762 Gaîté-Lyrique; Digital Revolutions
0786 Lam – Lille Museum of Modern, Contemporary and Outsider Art

0806 MID estudio
0808 Museo del Agua in Palencia

0828 Moussafir Architectes Associés
0830 Maison Leguay

0844 MSB Arquitectos
0846 Rehabilitation of the Old Butter Factory
0860 Saramago House

0874 Ogrydziak / Prillinger Architects
0876 Honighaus
0890 Food Co-op
0902 Emeryville Center for the Arts

0910 STUDIOARTEC
0912 Comezzano’s Castle
0928 Gambero Rosso Restaurant
0938 Madonna della Rosa Sanctuary extension
0948 Watches Shop, “Via X Giornate - Orologi da collezione”

0954 wHY Architecture
0956 L&M Arts
0968 Royal / T
0980 Speed Art Museum

0992 Wise Architecture
0994 The YiSang’s House
1002 Hanok Renovation Project
1014 Alley Culture Workshop
1020 Bong Building Renovation
1022 LeeJungIl Lecture Hall

1028 YOSHIHARA | McKEE | ARCHITECTS
1030 Carriage House
1040 5th Avenue Residence
1050 Peter’s Room
1054 The Town School Theater Renovation

1064 Zo_loft
1066 Rural House in Teramo
1070 3080

p r o j ects
2

05050504

Architect: Fabio Capanni Workshop, Stefano Lambardi
Collaborator: Riccardo Butini
Structural engineer: Rodolfo Casini, Stefano Palazzesi
Client: Municipality of Montalcino
Location: Via Ricasoli 31, Montalcino (Siena), Italy
Original use: basement of the old convent
Area: 200m2
Design: 1999~2000
Completion: 2008
Cost: ¤ 450,000
Photograph: Christian Richters

Archeological Section of
the Sant’Agostino museum

It’s hard to shake off the past when you live in Tuscany.
In a land consolidated by history, if you want to express
originality that isn’t trivial or, worse still, elegantly empty,
it’s better to surrender immediately and identify past
themes that can accompany us into the future. Fabio
Capanni Workshop has been pursuing this path for some
time.

The redesign of the basement of the old convent of
Sant’Agostino has been the chance to have a direct
confrontation with history.
In the redesign of the archaeological section at the Civic
and Diocesan Museum of Sacred Art in Montalcino, carried
out with Stefano Lambardi, onyx plays an unexpected role.
The two Tuscan architects use it in thin sheets to line the
entrance door to the halls and also to give shape to the
rectangular platforms of the exhibition cases. A light placed
inside the cabinets highlights the material’s translucence
and crystalline forms. This use evokes a past when, in the
absence of glass, alabaster panels were used to fill small
openings as in the ancient Sant’Antimo’s basilica, located
in the neighborhood of Montalcino.

Fabio Capanni Workshop and Stefano Lambardi also
combine the luminosity of onyx with the opacity of bronze,
using specially molded sheets to clad the treads of the
staircase and the new floor. Meanwhile, with a kind of
raised plinth, they mark the boundary between the new
intervention and the existing building. The bronze plinth
that delimits the perimeter of the exhibition rooms is
illuminated from below with a blade of continuous light
that rises up to the ceiling to reveal the irregular pattern
of the masonry, along with the presence of an undeniable
past.

Tuscany에 살면서 과거를 떨쳐버린다는 것은 어려운 일이다.

역사로 만들어진 이곳에서 평범하지 않거나 고상하게 무의미한 독창성을

표현하고 싶다면 말리고 싶다. 바로 그만두고 우리의 미래와 함께할 수

있는 지난 이야기들을 찾아다니는 것이 차라리 더 낫다. Fabio Capanni

Workshop은 이러한 길로 들어선 지 제법 지났다.

오래된 Sant’Agostino 수녀원의 지하실을 다시 디자인하는 작업은

역사와 정면으로 대결할 기회였다.

Stefano Lambardi와 협업한 Montalcino에 있는 “Civic and Diocesan

Museum of Sacred Art”의 고고학 섹션 디자인에서, 줄무늬 대리석은

생각지 못한 역할을 한다. 두 명의 현지 건축가들은 그 대리석을 얇은

판재로 만들어 다양한 방법으로 활용하였다. 입구와 복도의 줄을

서로 맞추고, 전시 진열장의 직사각형 플랫폼이 형태를 갖추는 데에

사용하였다. 플랫폼 안에서 스며 나오는 불빛은 재료의 투명성과

수정 같은 모습을 두드러지게 한다. 이것은 유리가 없었던 지난 시절,

Montalcino 근처에 있던 고대 Sant’Antimo 성당의 조그마한 개구부에

설화 석고 패널들을 썼던 것을 떠올리게 한다.

Fabio Capanni Workshop과 Stefano Lambardi는 줄무늬 대리석의

발광성과 구리의 불투명성을 합쳐 판재를 특별히 제작해 계단 디딤판과

바닥에 까는 용도로 사용하였다. 한편, 살짝 올라간 주추를 써서 새롭게

개입한 공간과 기존 건물 사이의 경계를 표시하였다. 전시실 경계의

범위를 정하는 구리 주추에는 그 밑으로 불빛이 있다. 밑에서부터

천장까지 뻗어 나가는 이 불빛은 벽돌의 불규칙한 패턴을 드러내는

동시에 부인할 수 없는 과거의 존재를 상기한다.

cross section

basement floor

05070506

05090508

	remodeling_contents
	remodeling_Fabiocapanni Workshop

