

Syracuse University

SURFACE

Architecture Thesis Prep

School of Architecture Dissertations and
Theses

12-2014

Inhabiting Urban Voids: Urban Infrastructure in Sao Paulo

Andrea Novazzi

Follow this and additional works at: https://surface.syr.edu/architecture_tpreps

Part of the [Architecture Commons](#)

Recommended Citation

Novazzi, Andrea, "Inhabiting Urban Voids: Urban Infrastructure in Sao Paulo" (2014). *Architecture Thesis Prep*. 265.

https://surface.syr.edu/architecture_tpreps/265

This Thesis Prep is brought to you for free and open access by the School of Architecture Dissertations and Theses at SURFACE. It has been accepted for inclusion in Architecture Thesis Prep by an authorized administrator of SURFACE. For more information, please contact surface@syr.edu.

Thesis Prep Book
Andrea Novazzi

Syracuse University
School of Architecture
Primary Advisor: Ted Brown
Committee: Julie Larsen & Lawrence Chua

INHABITING URBAN VOIDS

URBAN INFRASTRUCTURE IN SAO PAULO

CONTENTS

1. ABSTRACT

2. SITE

3. PROGRAM

4. 'THICKENING'

5. PRECEDENTS

6. DOCUMENTATION

7. BIBLIOGRAPHY

1. Street market, Marrakech, Morocco.
2. Elevated Pedestrian Pathwalk, Sao Paulo, Brazil.

ABSTRACT

“Thickening”

Single-functioning infrastructure produces residual spaces within the urban fabric of a city. Existing structures may be ‘thickened’ through the implementation of different programs. The singularity of infrastructural elements creates a ‘clean’ environment lacking use or character. Infrastructure is a public service that enables human interaction. “Thickening” the infrastructure with public programs, either formally or informally, may facilitate an ‘event’ happening between individuals. My thesis asserts that within the urban voids generated by existing infrastructure, public programs may be implemented in order to promote spaces that encourage different human transactions and encounters, to create a spatial identity.

Transportation Infrastructure

Infrastructure Residue

Infrastructure is the system of public works—the basic physical and organizational structures and facilities needed for the operation of an urban settlement. It is a singular system as it usually serves one specific purpose. For example, sewage systems move waste from a given location to another, while highways provide a connection path for automobiles. Often, systems within a given infrastructural network converge and produce residual spaces. Among these systems, transportation infrastructure causes a variety of urban voids to emerge, residual spaces within the urban fabric.

The urban voids located along single-functioning infrastructures present the opportunity for an architectural intervention. Different spatial experiences may be created, as well as the implementation of public programs, with the goal to revive the area. These residual spaces can be used to “thicken” the infrastructure, in order to produce a multifunctional one. The added programs can produce a public realm that is multiply formal and informal, through services and social spaces, and create a spatial identity that is compatible with the city’s inhabitants. Social spaces can be identified as spaces of transaction, where different types of human interaction occur. These can also be defined as areas of exchange where ‘events’ between individuals may transpire.

3. Tschumi's Manhattan Transcripts diagrams for The Park.
4. Downtown Athletic Club in Delirious New York, Koolhaas.

Interactions

Following Tschumi, the “future of architecture lies in the construction of events”. How can architecture promote or even facilitate these spaces of transaction where such ‘events’ take place? Different types of programs that are spatially or programmatically incompatible, can be combined to produce new ways of experiencing space.

New spatial experiences allow for encounters to occur, consequently impacting social behavior. The concept of “social condenser” can be applied to the combination of a specific spatial type with an unintended activity. In Downtown Athletic Club, Koolhaas discusses how unconventional programs combine on each floor to produce unusual situations. When it comes to infrastructure residue, the possibility of implementing programs that will promote unusual situations seems intriguing. As most infrastructure deals with circulation, the probability of social encounters is high; different types of transactions may happen between different kinds of people. How can the juxtaposition of uncommon programs create spaces that encourage such transactions?

5. Bandeira Bus Terminal, Sao Paulo Brazil

Infrastructure at Terminal Bandeira

The central district of city of Sao Paulo, in Brazil, presents an interesting possible site for an intervention. The area houses the city's main infrastructural arteries, with two subway lines and a significant amount of tunnels and highway systems. Particularly, on the west side of the historical district, four infrastructural systems converge at bus terminal Bandeira. The combination of highways, elevated pedestrian pathways, and a subway line generate significant urban voids. Specifically, the elevated pathways are used by pedestrian to access the bus terminal as well as the nearby subway station, acting as an important form of circulation. Despite that, the pathways are abnormally desolate of any activity and convey this idea of 'cleanliness'. With that, the city's inhabitants move from one point to another, without any interaction: the working mother rushing to catch the bus to the office, the high-schoolers coming back from school, the drug dealers waiting for their merchandise, the prostitutes looking for their next customer.

The highly diverse public that uses the site, provides the opportunity for spaces that promote different transactions to be created, in hopes to generate an identity for the area. The residual spaces from the infrastructure, provide potential locations for interventions.

SITE

GLOBAL SCALE

SAO PAULO CENTRAL DISTRICT

SITE - ANHANGABAU

SITE - AERIAL VIEW

7. Bandeiras Bus Terminal, Sao Paulo Brazil

SITE - FIGURE GROUND

SITE - TOPOGRAPHY

SITE ANALYSIS

SITE ANALYSIS

Diagrammatic Section

ELEVATED PEDESTRIAN PATHWAYS

9. Pedestrian Pathway, Praça da Bandeira.

10. Bandeira Bus Terminal, Sao Paulo, Brazil.

11. Covered Pedestrian Pathway, Praça da Bandeira.
12. Covered Pedestrian Pathway, Praça da Bandeira.

13. Bandeira Bus Terminal.
14. Pedestrian Pathway, Praça da Bandeira.

SAO PAULO PUBLIC SPACE

- 15. Praça da Sé
- 16. Estação da Luz

SAO PAULO IDENTITY

17. Parque Ibirapuera
18. Rua 25 de Marco

19. Avenida Paulista
20. Vila Madalena

PROGRAM

TYPES OF TRANSACTIONS

Transaction: A communication action or activity involving two parties or things that reciprocally affect or influence each other.

An exchange or interaction between people.

PROGRAMS & SQ. FOOTAGE

Creche (Daycare)

3150-5250 sqft
35 sqft/child
90-150 children

Padaria (Bakery/Cafe/Dinner)

650-1100 sqft
5-12 employees

Posto de Saude (Health Clinic)

2500-6000 sqft
50 sqft/patient
50-120 patients

Abrigo (Soup Kitchen)

3500-5000 sqft
300 people/day - 5,000 sqft
100-300 people

Floricultura (Flower Shop)

430-1000 sqft
3-6 employees

Mercado/Feira (Market)

2500 - 12000 sqft
250 sqft/vendor

Academia (Gym)

1000-2500 sqft
25 sqft/person

Tintureiro e Lavanderia (Laundromat/
Dry Cleaning)

900-2000 sqft

Farmacia (Pharmacy)

1000-2700 sqft

Loterica (Lottery House)

460-800 sqft

Correio (Post Office)

1300-2700 sqft

Cabelereiro (Hairdresser)

1200-1900 sqft

Sapateiro (Shoe Repair Shop)

250-400 sqft

Banca (Newspaper Stand)

70-200 sqft

Cooperativa (Recycling Receptacle)

500-1300 sqft

'THICKENING'

PRECEDENTS

PIER 15 - SHOP - NYC

PEDESTRIAN BRIDGES

Amsterdam Iconic Pedestrian Bridge, Amsterdam, Netherlands
Ponte Vecchio, Florence, Italy
Highline Park, NYC.

APPENDIX

NETWORK/ SYSTEM/ NODE

Network

System

Node

MOBILITY & SPACES OF TRANSITION

Mobility is the ability to move freely and easily through space.

TYPES OF URBAN VOIDS

Parks and Gardens

Squares and Streets

Courtyard

Waterfronts

Inner block

Infrastructure Residue

SPACES OF TRANSACTION

TYPES OF TRANSACTIONS

Social Transaction

Personal Transaction

Impersonal Transaction

Intellectual Transaction

Drug Transaction

Market Transaction

SAO PAULO CENTRAL DISTRICT - TOPOGRAPHY

SITE LOCATION STUDY - ANHANGABAU

SITE LOCATION STUDY - DOM PEDRO

SITE LOCATION STUDY - SAO BENTO

SITE LOCATION STUDY - PRACA DA SE

MAPPING

- Institutional
- Cultural

PROGRAM ANALYSIS

Floricultura (Flower Shop)

Mercado (Market)

Padaria (Cafe)

Creche (Daycare)

Abrigo (Soup Kitchen)

Academia (Gym)

Cabelereiro (Hairdresser)

Tintureiro e Lavanderia (Dry Cleaning)

Loterica (Lottery House)

DOCUMENTATION

FIGURE CREDITS

1. http://www.worldalldetails.com/Gallery/Morocco/590-Cities_in_Morocco_that_are_worth_visiting/page-2.html
2. <https://www.flickr.com/photos/kassapian/5831564039/in/photostream/>
3. Google Maps - Aerial View
4. <https://www.flickr.com/photos/kassapian/5831564039/in/photostream/>
5. <http://reveringperception.files.wordpress.com/2011/10/4.jpg>
6. http://imagem.band.com.br/f_127116.jpg
7. http://dicasdovarejo.files.wordpress.com/2011/02/25_de_mar_o.jpg
8. http://memoria.ebc.com.br/agenciabrasil/sites/_agenciabrasil/files/gallery_assist/27/gallery_assist704853/AgenciaBrasil071012MCSP11.JPG
9. <http://www.mobilize.org.br/blogs/sampa-pe/wp-content/uploads/2013/06/PA0042.jpg>
10. <https://chiminetops.files.wordpress.com/2012/07/highline-park.jpg>
11. http://www.prefeitura.sp.gov.br/cidade/secretarias/subprefeituras/upload/cidade_tiradentes/imagens/2012/2012_10_29_ceijdwflor_52.jpg
12. <http://www.blogto.com/upload/2009/12/20091212-soupkitchen-1.jpg>
13. <http://www.patricinhaesperta.com.br/wp-content/uploads/2013/03/academia.jpg>
14. http://yourhometownflowershop.com/images/sidewalk_display_pictures_003.jpg
15. <http://olharesufc.files.wordpress.com/2011/06/fotojornalismo-ufc-416-editada5.jpg>
16. <http://ig-wp-colunistas.s3.amazonaws.com/ricardogallo/wp-content/uploads/2014/11/07140524/junior-galdino-066.jpg>
17. <http://www.portal27.com.br/wp-content/uploads/2014/06/feirad.jpg>
18. <http://www.bystaff.it/lavanderia-girasole/lav3.jpg>
19. <http://pj.b5z.net/i/u/2025103/i/Hair-Salon-1.jpg>
20. <http://static.blogdaresenhageral.com.br/wp-content/uploads/2013/07/violencia-urbana.jpg?150b87>
21. http://www.bestarticlessite.com/wp-content/uploads/2013/10/11938094_xl.jpg
22. <http://noticias.portalvox.com/wp-content/uploads/sites/5/2014/02/1318544442correiosfotomarcellocasaljrabr.jpg>
23. <http://www.accessfm.org/wp-content/uploads/2014/08/pharmacy.jpg>
24. http://www.trilhosurbanos.com/wp-content/uploads/2012/09/101_2512.jpg
25. <http://upload.wikimedia.org/wikipedia/commons/7/76/TriagemDeLixo.jpg>

BIBLIOGRAPHY

Allen, Stan. "Field Conditions." Points Lines: Diagrams and Projects for the City. New York: Princeton Architectural, 1999. Print.

Ascher, François. Section 2: Landscapes of Capital - Multimobility, Multi-speed Cities. 2007.

Ascher, François. The Urban New Principles. Les Nouveaux Principes de L'Urbanisme: La Tour D'Aigues, Editions de L'Aube, 2001. Print.

Busquets, Joan, and Felipe Correa. Cities, X Lines: A New Lens for the Urbanistic Project = Ciudades, X Formas: Una Nueva Mirada Hacia Proyecto Urbanistico. Cambridge, MA: Harvard U, Graduate School of Design, 2006. Print.

Correa, Felipe, and Ramiro Almeida. A Line in the Andes = Una Linea En Los Andes. Cambridge, Mass: Harvard U Graduate School of Design, 2012. Print.

Koolhaas, Rem, Stefano Boeri, Sanford Kwinter, Nadia Tazi, and Hans Ulrich. Obrist. Mutations: Rem Koolhaas, Harvard Project on the City, Stefano Boeri, Multiplicity, Sanford Kwinter, Nadia Tazi, Hans Ulrich Obrist. Barcelona: ACTAR, 2000. Print.

Koolhaas, Rem. Delirious New York. New York: The Monacelli Press, 1994. Print.

Low, Setha M., and Neil Smith. The Politics of Public Space. New York: Routledge, 2006. Print.

Reiser, Jesse, and Nanako Umemoto. Atlas of Novel Tectonics. New York: Princeton Architectural, 2006. Print.

Tschumi, Bernard, and Frédéric Migayrou. Bernard Tschumi: Architecture: Concept & Notation. Paris: Centre Pompidou, 2014. Print.

Tschumi, Bernard. Architecture and Disjunction. Cambridge, Mass: The MIT Press, 1996. Print.