

RICE UNIVERSITY

**Exchange in the Barranco:
Organizing the Internal Economy**

by

Yvette Herrera Durán

A THESIS SUBMITTED
IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE

Master of Architecture

APPROVED, THESIS COMMITTEE:

Farés el-Dahdah, Associate Professor,
Director, Architecture

Michael Morrow, Visiting Critic,
Architecture

John J. Casbarian, Dean and Professor,
Architecture

HOUSTON, TEXAS
MAY 2010

UMI Number: 1486086

All rights reserved

INFORMATION TO ALL USERS

The quality of this reproduction is dependent upon the quality of the copy submitted.

In the unlikely event that the author did not send a complete manuscript and there are missing pages, these will be noted. Also, if material had to be removed, a note will indicate the deletion.

UMI 1486086

Copyright 2010 by ProQuest LLC.

All rights reserved. This edition of the work is protected against unauthorized copying under Title 17, United States Code.

ProQuest LLC
789 East Eisenhower Parkway
P.O. Box 1346
Ann Arbor, MI 48106-1346

ABSTRACT

Exchange in the Barranco: Organizing the Internal Economy

by

Yvette Herrera Durán

This thesis problematizes the infrastructural and social boundaries of informal settlements established in anomalous depressed tissues within the gridded city. It does so by proposing a new urban strategy that intends to dissolve the edge condition as well as reconnect extracted points of the settlement as a means to pulsate the activity of the slum dwellers and to incorporate the informal settlement to the city. This new urban approach weaves the inverted topography of the barranco with two pieces of urban fabric that are interrupted.

La Limonada, one of Guatemala City's densest and most dangerous asentamientos situated in a barranco becomes the site of exploration.

The thesis grows out of three constants of this informal city: informal economies, steep grounds and lack of connectivity and proposes an acupuncture construction of exchange promenades that act as connective infrastructures, exchange platforms, and new public grounds. This Mobilizer engenders a new tectonic paradigm that serves a mediator in this gradient of exchanges between the consolidated city and the asentamiento.

ACKNOWLEDGMENTS

Michael, thank you for being an outstanding advisor and investing so much of your time and energy in me. For believing in me even when I had little confidence in myself. For understanding the barranco so perfectly. You are a hidden treasure, and I feel proud to have worked with you.

Eva, for bringing the Latin flavor to Rice, and refreshing my ears with spanish words. For believing in the barranco, and repeating to me to walk up the stairs backwards. For your endless sketches and ideas, fresh fruit tray, but more than anything, for your energy and support, especially in those last few weeks when the world seemed to be collapsing.

To Andrés Morales, and Guatemala's City Hall, for constantly providing me with the research I needed of La Limonada. Thank you for all your help.

Clover and Doug for planting the seed and giving me an energetic and powerful first year. Clover, thank you for being a good friend, mentor, professor, boss through these 3.5 years. To many more to come.

John Casbarian, for giving me support, advice and a constant smile.

To Rice, especailly RSA, for opening a whole new world in front of my eyes and giving me so many fabulous opportunities and experiences.

Kathleen, you are such a great graduate advisor, always having an answer to all of our questions, and the best is that you always talk in such a calm way and carry a smile with you.

To all the great friends I made along the way, thanks for sharing moments with me that will stay in my memory for ever.

To Asma, Alberto, Hristiyan, Ricardo, John and Megan for being my new family when I got to Rice, and then to those who joined the family afterwards, Seanna, Joe and Doug. Hristiyan, for building a new dictionary of words with me, words that made me laugh even after all nighters. For 2 great semesters working together and showing me how to not worry about details all the time. And for

dancing with the arm up in the air even in the most stressful charette nights.
Asma, for believing in my sections and always telling me " You can do it!"
Alberto, for showing me how innocence and wild creativity can co-exist in one head (you are amazing).

To René, for becoming that friend that is hard to find in the world, for being so sweet and caring. For knowing how to role your R's.

To Viktor, for inspiring me with your amazing design skills and being a great example. And of course for always helping me in my design dilemmas.

Tracy, what would I have done without you? You were so supportive and the greatest help I could've ever asked for. You saved me in almost collapsing moments. Jessica, Matt, Ashley, John, Alex, Reiko, Johnny thank you for helping me pull my presentation together.

Don, thank you, thank for making this last semester such a happy one in the midst of thesis crazyness. You silently showed me how not to let thesis take over my life. Thank you for making me laugh so much. I admire your graphic sensibility.

To my parents, sisters and brother for understanding my insane schedule. Jenny thank you for the constant wake up calls, after my long naps, to make sure I would get back to my thesis. Denise, for always giving me a push when I need it. To all of you for supporting me in my travel adventures, especially Mom and André for joining me in the trip to Colombia to do the research for this thesis. Thank you for accepting me as the crazy one of the family. Dad, thank you for you constant wise advice, especially when you told me to remember my jury crits were just humans like me. Thank you for believing in me and making me feel like I know what I am doing.

To Tío Pacho and Gloria, for being my parents in Houston. You are in part the reason why I decided to come to Rice. Thank you for always coming to my reviews.

To God, for the life, health and great people I am blessed with.

CONTENTS

PREFACE

BARRANCO	1
what?	2
ASENTAMIENTO?	4
what?	5
who?	7
examples	9
NEW ACTIVATOR	14
how	15
economy	17
exchange	19
LA LIMONADA	24
acupuncture	34
CONNECTORS	36
THE MOBILIZER	39
what	41
how	42
BIBLIOGRAPHY	58

PREFACE

For years I have observed the patches of informal housing that quickly grow in the beautiful barrancos of Guatemala. These are believed to be anomalies in the system that should be completely displaced to the outskirts of the city. As a little girl I used to go with my family to some of these barrancos to preach to people. I remember always being surprised by the tiny walkways, the different materials used in construction, the houses that were almost hanging from the side of the slope. This thesis was born from my desire to share some of my architectural knowledge in solving some of the issues that these barrancos deal with.

It is important to understand the intent of this thesis. Informal housing has been a topic of discussion by many fields, from social to architectural. The purpose of this document is not to discuss nor offer a solution to the multiple social problems that exist in these communities. Instead, the goal is to discover a new way in which architecture can become a facilitator and an engine for the settlers to keep reinventing their economic ideas. This thesis proposes a new urban solution for the lack of connection between the city and the barrancos.

BARRANCO

What is a Barranco?

barranco: n. spanish word for ravine: a deep valley with steep sides that vary in slope steepness.

After a careful study of slopes, the city of Guatemala determined that a slope from 20 to 40 degrees is considered an area for ecological control that could be mildly occupied. A slope of 40 degrees or steeper is a dangerous area to build on and should not be occupied. The terrain's slope is key to identify the potential risks when confronting natural phenomena such as earthquakes and landslides.

Figure 1. Slopes of a barranco. Aerial view

Guatemala city sits in a valley. However, this valley is constantly interrupted by depressions in the topography which constitute a chain of barrancos. This marks the difference between Guatemala and other Cities with mountains and barrancos: Guatemala's barrancos create voids in the city grid

Figure 2. Barranco and the city: topography tissue

Figure 3. Aerial image of Guatemala's Topography. Google Earth

ASENTAMIENTO

What is an Asentamiento?

asentamiento: n. spanish word for an informal settlement or shanty town: a thickly populated rundown part of a city characterized by crudely build houses, inhabited by poor people.

Asentamientos typically lack public services such as water, drainage, electricity, paved walkways, public transportation and communication services. Often they also fail to have health centers, schools, parks and community centers. For the purpose of this thesis an asentamiento is one established in a barranco.

Figure 4. The housing fabric of an Asentamiento

With labyrinthine characteristics, through the years these asentamientos solidify into permanent cities within a larger city, composed of smaller discrete elements and with strong interactions within the settlers.

Houses in an asentamiento are self-built with waste materials. In extreme conditions they are made out of corrugated metal and the interior is covered cardboard for insulation. Foundation is very basic: footing goes 30 to 60 cms into the ground providing no structural support to withstand winds.

Circulation paths are often carved in between houses, or in a zig zag pattern through the slope other times at the edge of a slope. Many times they are made up of numerous steps.

Figure 5. Zig Zag circulation along a slope

Figure 6. Construction and circulation in an asentamiento

WHO lives in an asentamiento?

An asentamiento is formed by three groups of people. The people coming from the countryside, who due to the decreasing access to agricultural land, political violence or fear to guerrilla, migrate to the city looking for a brighter future. Also an asentamiento is formed by people from the city who suffer a sudden economic crisis so they have to leave everything behind and settle in a poor area. Lastly it is also formed by those who are born in an asentamiento from members of the other 2 groups.

Figure 6. Inhabitants of an Asentamiento

For the purpose of this thesis

**TOPOGRAPHY
DEPRESSION + ASENTAMIENTO = BARRANCO**

Case Studies **EXAMPLES**

Informal housing and slums have fascinated many fields of study and have become a topic of discussion for a long time, Rio de Janeiro, Caracas, Medellin, Nigeria, India... are a few places that have worked with this topic.

What dominates across architecture/urban projects related to activating informal settlements is a concern for the education level of the population. Through cultural projects, such as schools, museums, performing art centers, the goal is to make the settlers aware of the potentials of their surroundings and make them active participants in the improvement of their society.

Figure 7. Approaches

Medellín, Colombia

Figure 8. Aburrá Valley, Medellín, Colombia

In 2005 a new plan was implemented, one that covered from urban planning to social relations. "Medellin la mas educada", Medellin the most educated, is a political decision. Education and Culture, the engines of the transformation. Five Library Parks and ten new public schools were part of the program and educational equipment to dignify the neighborhood.

Figure 8. New Urban Plan for Medellin
Figure 10. New Open Spaces

Figure 9. Model of Santo Domingo Savio Library
Figure 11. Cable cars and Library

Río de Janeiro, Brazil

Figure 12. - Rio de Janeiro, Brazil

At the end of the 19th century, the first favela appeared when freed slaves and poor social classes occupied banks of rivers and hillsides. They learned building techniques with creative minimalist architectural solutions, making an intelligent use of space, having as a result disordered occupation.

Rocinha Urban Development, by Architect Jorge Jauregui, implemented two strategies: work with the different scales to respond to different needs and to work with social economic, physical and spatial aspects.

Figure 13. Proposal

NEW ACTIVATOR

HOW?

New approach to the asentamiento

The issues of asentamientos have been addressed from a top down approach. Most of them deal with a program that is housed in a box. Any urban approach taken by these projects is limited to parks, streets, side walks...

How can the unexplored aspect of urbanism in regards to connectivity be approached through the lense of infrastructure?

How can a solution for activating the asentamientos be born from what its own inhabitants have to offer, and how can architecture become a vehicle for such solution?

Stewart Brand, writer of the Whole Earth Catalog, has studied the squatter cities in Nigeria, India and Brazil and has observed that:

“Slum dwellers are doing urban stuff in new and amazing ways. People are trying desperately to get out of poverty, so there's a lot of creativity; they collaborate in ways that we've completely forgotten how to do in regular cities. The main thing is not to bulldoze the Slums. Treat the people as pioneers” (Stewart Brand, Save the Slums)

ECONOMY

What is the Economy in an Asentamiento?

Asentamientos are not just characterized by the level of poverty, the informal housing or their geographical location mostly in areas not apt for inhabitation. The commercial activities that come from within are very unique. **An informal and ever-changing economy is the engine of asentamientos.** There is a high level of illiteracy amongst the dwellers of this labyrinthine city. In order to survive, they create their own businesses and go out to the organized/gridded city to sell different products, wash cars, polish shoes, collect garbage. Some work inside the asentamiento selling food, teaching. The problem is that it ends up being a very individualized and not organized system with the "do it yourself" approach.

Figure 14. Commercial Activity in an Asentamiento

This thesis seeks to organize the economy of the asentamientos through establishing a commercial exchange first between the dwellers themselves and later on between the dwellers and the population from the planned city. Instead of the inhabitants having to walk the city streets to sell their goods, they should be given a space in their vicinity where they can manufacture, store and sell their goods, allowing them to be more efficient, and a place that the buyers can have easy access to.

Figure 15. Commercial Exchange proposal

So the design planning questions that automatically rise are: how much square footage does each vendor need? Should there be a shared space where the families can hang around?

What is the function of a market in a city?

In highly dense cities, where blocks are covered with buildings, negative spaces of the urban fabric are made up by plazas, streets and parking lots and commerce is associated with these negative spaces. Why? Because people who live and work in these busy blocks will come out to the open spaces to meet with others, walk to nearby locations and this is why these open spaces are appropriate for pulsing markets. Once established, the markets have a radial effect in the neighborhood attracting people from a few blocks away. Pedestrian circulation and vehicular infrastructure delineate the space of commerce.

Figure 16. Markets diagram

But, how is this market concept within a city applicable to a space so dense that it's lacking open spaces, its circulation is labyrinthine and is sitting on a slope and therefore suffers of physical breakage away from the developed city?

Figure 17. Inside a Barranco

Figure 18. Images of Asentamiento La Limonada

With a barranco having two sloping sides facing each other, the current mobility is limited to each side, up and down the slope. Only at the bottom are there points of connection between one side to the other. There is a small percentage of people who go out on a daily basis to the upper city usually for work. Currently people from the upper city do not access the barranco, and the small amount who do are looking for drugs.

Figure 19. Current Circulation

The uniqueness of this topographical site is the open space that is formed by the 2 opposing slopes. It is a vast amount of air, negative space that is ignored. How can it be utilized to connect both sides?

Figure 20. Void created by two facing slopes in a Barranco

The ideal mobility condition is to have dwellers move at different levels across, diagonally the barranco. Also to connect it to the upper city so that other citizens can enter the asentamiento which would in turn enhance the commercial exchange.

Figure 21. Desirable Circulation

PROPOSAL :

exchange promenades that act as connective infrastructures, exchange platforms, and new public grounds.

LA LIMONADA

La Limonada

Figure 23. Site Location

Guatemala is located in the Central American Isthmus. Two thirds of Guatemala is located in the Central American Isthmus. Two thirds of the country are mountainous and 34% is covered with woodland.

Guatemala city is the largest city in Central America; 20 % of the 13 million country's population lives in the city.

Only a portion of the city, the grided and developed zone sits flat on the Valley. The rest is made up by a number of barrancos. Here, shown in solid are the Asentamientos, slums, that have grown in these barrancos, usually in the edge of the developed city.

We will be focusing in a set of settlements that are almost forming a continuous line, and its surroundings.

Within these asentamientos is the Limonada. Immediately surrounded by low class residential zones and commercial zones, it is very close to some high class residential zones.

Figure 24. Digital model of La Limonada and immediate surroundings

Figure 25. Time Line of Guatemala's History

Figure 26. Longitudinal Section of La Limonada

Figure 27. La Limonada in context

Barranco la Limonada sits inside the gridded city. It is 2 kms long and only 0.02 kms wide at its narrowest points.

Figure 28. Transversal Sections

Figure 29. Dangerous Slopes

A river runs through the entire length of la Limonada. This barranco has a significant amount of dangerous slopes, considered too steep, therefore, should be conserved as natural protected areas.

Figure 30. Scaling La Limonada

Figure 31. Housing

Figure 32. Circulation

Its labyrinthian characteristics come from the placement of the houses (fig. 31). Many of these houses have been built in very precarious ways on the “dangerous slope areas” therefore each time there is an earthquake or heavy rains these houses are victims of landslides.

The circulation inside the Limonada has no organization (fig. 32). The flow of traffic, pedestrian and seldomly vehicular, is based on the topographical lines of the site and is a product of the left over space between houses. It contrasts that one of the gridded city.

Figure 33. Zoomed in View of Circulation

Figure 34. Circulation Artery

Figure 35. Densities

This barranco creates a long hole in the gridded city which currently needs to be circled around in order to get to other side of the city. Its isolation from The city is reinforced by the main circulation artery for the neighboring zones that goes around it, leaving the asentamiento in the middle.

The city of Guatemala has recently developed an urban plan to densify specific areas of the city. Because a large percentage of the population uses public transportation, there is an emphasis on developing the blocks adjacent to the circulation artery. This again reinforces how La Limonada is once again ignored.

Acupuncture

Figure 36. Accupuncture nodes

After a close look at these characteristics and understanding the barranco from its sections based on the circulation paths, the river, the steep slopes and the city connection, we can extract a set of nodes both at the level of the city and inside the barranco that call for connection amongst them and with the city above.

Figure 37. Acupuncture nodes characteristics

characteristics of a node:

- steep / dangerous slopes
- internal circulation nodes
- proximity to high density in city
- connection with city street
- connection to river

If the goal is to connect these points, what is a connector that is not about bypassing, like a bridge, but about linking more spaces?

Figure 38. Connections Concept

CONNECTOR

Figure 39. Preliminary Sectional Concept

Preliminary analysis

Figure 40. Typical Connector

Figure 41. Developed Approaches to Connector

THE MOBILIZER

Figure 44. View of Mobilizer from platform

WHAT is the Mobilizer?

mobilize: v. to organize or adapt
to be or become assembled
to put into movement or circulation
to bring to a full stage of development

The mobilizer is born from the site conditions. It is a connector that addresses both the needs of the urban scale and of the user. In the Urban scale, it focuses on the larger issue of the asentamiento, disconnected from the city grid, through the lense of infrastructure. The city will be more inclined to invest in a project if it is beneficial to the gridded city. Hence, by solving the lack of connectivity from one side of the barranco to the next it expands the transportation network of the city. The expenditure is beneficial to the barraco since it provides an infrastructure to work with for the creation of exchange platforms.

There are 2 main objectives that the mobilizer must accomplish:

- work with the edge condition of the barranco
- crossing the barranco

HOW BUNDLING CONCEPT

All of this done through a system of bundling. When dealing with the edge condition it is a tight network that terraces through the slope.

When crossing from one side to the other side of the Barranco, the parts of the bundle stretch apart from each other in a horizontal and a vertical direction.

Figure 46. Bundling Concept

Figure 47. Urban plan of the Mobilizer

The Mobilizer is made up of multiple exchange platforms and a system of high-ways that allow vehicles to enter and cross the barranco (fig.47 see black bundle of platforms) Also, to protect the dangerous slopes a system of parks and green zones is activated (fig. 47 see green system).

Figure 47. Tools used in the Mobilizer

The nodes where the Mobilizer enters the Barranco are often very narrow. Different transportation systems must be used to allow easy access to and from the Mobilizer to the Barranco: Ramps, stairs, elevators.,,

Figure 48. Plan of the Mobilizer

Figure 49. Close up view of the exchange platforms

Figure 50. Stacking Platforms

Figure 51. Bundle of Platforms

Figure 52. Terracing

47 *Figure 53. Transveral section of the Mobilizer*

48 *Figure 54. Entering La Limonada. View from a Highway*

Figure 55. View of the Mobilizer from Terracing

50 *Figure 56. View from inside La Llimonada*

Final Model

Final Boards

Final Boards

Pictures of Final Review

Pictures of Final Review

BIBLIOGRAPHY

"Cinturón Ecológico." Plan de Ordenamiento Territorial. Guatemala: Dirección de Planificación Urbana, 2009

Plan de Ordenamiento Territorial. Guatemala: Plan de desarrollo Urbano, 2009

Matthew Wells. **30 bridges** - Watson-Guptill Publications - New York - 2002

Wolfdietrich Ziesel. **Dream bridges = Traumbrücken.** - Springer-Verlag - Wien - 2004

Lucy Blakstad. **Bridge: the architecture of connection** - Birkhäuser - Basel - 2002

Nannette Jackowski - Ricardo de.Ostos. **Ambiguous spaces: NaJa & deOstos** - Princeton Architectural Press - New York - 2008

Paul Ritter. **Planning for Man and Motor** - Pergamon Press - Oxford - London- 1964