

Amag! Architecture Magazine for Children / Arkkitehtuurilehti lapsille / Revista de Arquitectura para Niños / Haurrentzako Arkitektura Aldizkaria

www. a-magazine.org
Architecture Magazine for Children
Arkkitehtuurilehti Lapsille
Revista de Arquitectura para Niños
Haurrentzako Arkitektura Aldizkaria

7 / 2012

EDUCATINAL
CONTENT
ARTICLE #7:

Amag! Architecture Magazine for Children / Arkkitehtuurilehti lapsille / Revista de Arquitectura para Niños / Haurrentzako Arkitektura Aldizkaria

Educational Content, Article No 7 TALKING ARCHITECTURE

by Iván Torres Hernandez

 Buildings carry information in the shape of ambient sound. This sound
has a situation, a time, a content and even a story. The foundations of the
house creaking at night, the aged wooden floor making a padding sound as
you walk from the kitchen to your bedroom, the street noise coming in
through badly insulated windows, the water pipes thundering too close to the
surface of the walls. When an architect designs a building, for as far as sound
goes there is only one thing to take care of: insulation. But that is rapidly
changing. Now, more and more architects think in sound as another way of
connecting with the final user of the space, a tool to carry the message of the
design.

 For those willing to listen, a building talks. It does about It size, of
course, but also about Its location, age, materials, function, and occupants. As
spaces and buildings become more organic and integrated in the users life, the
voice of the building, the way It speaks and listens its essential for a new
understanding of architecture. Designers are doing their part, now It is up to
us to listen and develop a relationship with our buildings not only through the
light, touch, temperature, … but also through sound. Acoustics bring comple-
xity to the environment but at the same time brings more ease and life to it.

 Close your eyes, and listen carefully to one of the recordings. Imagine:

 Get off the taxi, you have been dropped at an unknown location. Wal-
king through a large door you enter a long corridor where the echoes of people
walking and having conversations while the pass next to you resonates all
over the place. There is a feeling of distance since the sound coming from the
door that you are slowly leaving behind you as you walk is very different from
the one you are approaching to. Then you enter a large, high ceiling space, a
choir is rehearsing religious sounds, there is echo here as well, but different
somehow. I think you know where you are. Next, through a small wooden
door, now you are in a living room, padded walls cushion the sound of your
steps as you walk towards another door. You open and a hall with wooden
stairs going down appears in front of you. Follow them until the bottom, open
the door and you are out. Each of the spaces you have been in have presented
their biography in the shape of ambient sound.

For teachers:
 The steps as follows:

0. Print PDF: Aticle No 7
1. Cut the spaces alongside the outer lines.
2. Glue the borders to each other, now you have a simple structure.
3. Each of the structure have a name and a soundtrack, listen to it while
 you are touching each of them.
4. The structures can be put together in order to built new structures. The
 order is irrelevant.

Amag! Architecture Magazine for Children / Arkkitehtuurilehti lapsille / Revista de Arquitectura para Niños / Haurrentzako Arkitektura Aldizkaria

Contenido Educativo, Artículo No 7 ARQUITECTURA QUE HABLA

by Iván Torres Hernandez.

 Los edificios contienen información en forma de sonido de ambiente. Este sonido tiene
una situación, un tiempo, un contenido e incluso una historia. Los cimientos de la casa
crepitando por la noche, el viejo suelo de madera amortiguando el sonido de nuestros pasos
entre la cocina y el dormitorio, el ruido de la calle colándose por entre las ventanas mal
insonorizadas, las tuberías tronando demasiado cerca de la superficie de la pared. Cuando un
arquitecto diseña un edificio, en lo que a sonido concierne solo tiene una cosa en mente de la
que cuidarse: insonorización. Pero esto esta cambiando rápidamente. Ahora, mas y mas
arquitectos, piensan en el sonido como otra forma de conectar con el usuario final, una
herramienta que lleva el mensaje del diseño.

 Pare aquellos dispuestos a escuchar, un edificio habla. Lo hace sobre su tamaño, por
supuesto, pero también sobre su localización, edad, materiales, función y ocupantes. Al
mismo tiempo que los espacios y edificios se tornan más orgánicos e integrados en la vida del
usuario, la voz del edificio, la forma en la que habla y escucha se convierte en esencial para
este nuevo entendimiento de la arquitectura. Los diseñadores están haciendo su parte, ahora
nos toca a nosotros escuchar y crear una relación con nuestros espacios basada no solo en la
luz, el tacto, la temperatura,… sino también en el sonido. La acústica añade complejidad a
nuestro medio ambiente pero unida a esta complejidad viene la naturalidad y la vida.

 Cierra los ojos, escucha atentamente una de las grabaciones e imagina:

 Bájate del taxi, te acaban de dejar en una localización desconocida. Caminando a
través de una gran puerta entras en una especie de túnel de bastante longitud donde el eco
de la gente caminando y hablando mientras pasan a tu lado resuena por todo el espacio. Hay
una sensación de distancia porque el sonido proveniente de la puerta que estas dejando atrás
de ti es muy diferente al sonido al cual te acercas al caminar despacio. Luego entras a un
espacio enorme de techos altos donde un coro esta ensayando himnos religiosos, aquí también
hay eco, pero de alguna forma un eco distinto. Creo que ya sabes donde estas. A continuación,
pasas por una puerta pequeña de madera, ahora estas en algo parecido a un salón. Las
paredes amortiguan el sonido de tus pisadas mientras te acercas a otra puerta. La abres y
frente a ti tienes un pasillo de dos niveles con escaleras. Síguelas hasta la parte de abajo,
abre la puerta que te encuentras y ya estas fuera. Cada uno de estos espacios en los que has
estado te ha hablado de su biografía en forma de sonido.

Para los profesores:

 Seguir los siguientes pasos:

0. Imprimir PDF. Artículo No 7

1. Cortar los diferentes espacios por la línea del borde.

2. Pegar los bordes unos a otros, ahora tienes una estructura simple.

3. Cada una de las estructuras tiene un nombre y una pista de sonido, escucharlas
 mientras juegas con ellas.

4. Las estructuras pueden unirse para formar otras nuevas. El orden carece de
 importancia.

5. Los niños deben jugar con las estructuras escuchando las pistas, en modo loop,
 y con los ojos cerrados. El sonido acentuará su imaginación.

Amag! Architecture Magazine for Children / Arkkitehtuurilehti lapsille / Revista de Arquitectura para Niños / Haurrentzako Arkitektura Aldizkaria

Hezkuntza Adimena, No 6 Artikulua ARKITEKTURA HIZTUNA

by Iván Torres Hernandez.

Eraikinek informazioa eskaintzen digute giroko soinu moduan. Kokalekua, denbora, edukia
eta historia ere badu soinu horrek. Etxeko zimenduak zirtakatzen gauean, zurezko zoru
zaharra gure pausoen soinua arintzen sukaldearen eta logelaren artean, kaleko zarata gaizki
intsonorizatutako leihoetatik sartzen, hodiak burrunbaka hormako azaleratik gertuegi.
Arkitekto batek eraikin bat diseinatzen duenean, gauza bakarra du buruan soinuari dagokio-
nean: intsonorizazioa. Baina hori azkar ari da aldatzen. Gaur egun, gero eta arkitekto
gehiago ari dira azken erabiltzailearekin konektatzeko modu gisa hartzen soinua, diseinua-
ren mezua daraman tresna gisa, hain zuzen ere.

 Entzuteko prest dagoen ororentzat, mintzo da eraikina. Duen tamainaz mintzatzen
da, jakina, baina baita bere kokalekuaz, adinaz, materialez, funtzioaz eta okupatzaileez ere.
Espazioak eta eraikinak erabiltzailearen bizian organikoagoak eta integratuagoak bilakat-
zen diren bezala, eraikinaren ahotsa, duen hitz egiteko eta entzuteko era, funtsezko bilakat-
zen dira arkitektura ulertzeko modu berri honentzako. Berena egiten ari dira diseinatzai-
leak, orain guri tokatzen zaigu entzutea, eta argian, ukimenean, tenperaturan... ez ezik
hotsean ere oinarrituriko erlazioa sortzea gure espazioekin. Akustikak konplexutasuna
dakarkio gure ingurumenari, baina naturaltasuna eta bizia ere badatoz konplexutasun
horrekin batera.

 Itx itzazu begiak, entzun arretaz grabazioetako bat eta imajina ezazu:

 Jaitsi zaitez taxitik, leku ezezagun batean utzi zaituzte oraintxe. Ate handi batetik
pasa eta tunel antzeko batean sartu zara, aski luzea da, eta espazio osoan durundi egiten du
oinez eta hizketan doan jendearen oihartzunak zeure ondotik igarotzen diren bitartean.
Distantzia sentsazioa dago, atzean uzten ari zaren atetik datorren hotsa oso bestelakoa baita
astiro-astiro ibilian hurbiltzen ari zaren hotsaren aldean. Sabai altuak dituen esparru handi
batean sartuko zara gero, erlijio kantuak abesten ari da abesbatza bat bertan, hemen ere
badago oihartzuna, baina bestelako oihartzuna da. Uste dut badakizula non zauden. Ondo-
ren, zurezko ate txiki batetik pasako zara, egongela antzeko batean zaude orain. Hormek
arindu egiten dute zure oin hotsa beste ate batera hurbiltzen zaren bitartean. Soinuen bidez
bere biografiaz hitz egin dizu egon zaren esparru horietako bakoitzak.

Irakasleentzat:

 Ondoko urrats hauek egin:

0. PDF. No7 Artikulua inprima ezazu.

1. Esparruak moztu ertzeko marratik.

2. Ertzak bata besteari itsatsi, egitura xume bat duzu orain.

3. Izena eta soinu arrastoa ditu egituretako bakoitzak, entzun itzazu haiekin jolasten
 duzun bitartean.

4. Egiturak elkar daitezke berriak osatzeko. Ordenak ez du inolako garrantzirik.

5. Haurrek egiturekin jolastu behar dute arrastoak entzunez, loop moduan, eta begiak
 itxita. Soinuak areagotu egingo du haren irudimena.

