
FRIDA
ESCOBEDO

PORTO ACADEMY 2019
FAUP 				 19–26 JULY

INDEX

03	 Brief
04	 "Atlas do Azul", A. Colombo, A. Vaidya, K. Munková, N. Gyulkhasyan
10	 "Finisterrae", A. Aggujaro, M. Hewitt, M. Guiomar, P. Raszka
16	 "Floating Voids", C. Silveira, B. Pilot, D. Graça, N. Wadia
22	 "Human Weathering, D. Drosou, J. Johansen, M. Balding, T. Németh
28	 "(Mis)contruction", M. Canay, M. Trindade, P. Puchol-Salort, V. Luvini
32	 "Towers of Emptiness", B. Freitas, E. Pérez, K. Barry

FRIDA ESCOBEDO

DEEP RECIPROCITY

Carl André described his artistic production as “rather than cut into the material, now I
use the material as the cut in space”. With varying extensions, he worked on installations
of a single material: lead, zinc, copper, graphite, wood. The abstract configurations are
organized in such a way that they echo an architectural environment, which could be read
as site-specific but never strictly autonomous. Each material used is already inscribed by
original context of production.

In a similar fashion, architecture carves out space at least twice: the building itself, but
also at the extraction site(s). The very concept of form is established by mass-replacing.

The students will work on proposals that explore this deep reciprocity: from geometric
plays on mass-void substitution, to archeological inquiries into the origin of materials, to
the subtle material displacement created almost imperceptibly by touch over time.

 03

ATLAS DO AZUL

FRIDA ESCOBEDO

COLOMBO / GYULKHASYAN /
MUNKOVÁ / VAIDYA

 05

Atlas do azul is an archaeological inquiry into versatile story of cobalt blue in Porto.
Urban image of Porto is strongly defined by azulejos, and particularly by its cobalt blues.
The prominent pigment of city’s vertical surface has a strong impact as non-volumetric
space-maker, while having transformative topological footprint at level of its material
extraction.

Historical trajectory:
Chinese blue and white wares were produced as far as in first century AD, thanks to
imports of pigment from Persia (“Islamic blue”), while cobalt blue was used to replicate
the highly prized pigment of lapis lazuli in Islamic tradition.
The story of blue and white azulejos treads a trajectory of influences from Hispano-
Moresque to Dutch Delfts Blauw.
Azulejos developed into diverse typology from geometrical form and floral ornament to
large scale panels: religious structures often decorated with ceramic murals depicting
biblical events.

Atlas of azul is a map of material presence of cobalt blue, taking steps from synaesthetic
reading of city of Porto to almost scientific analysis:

Case study:
Capela des Almas (chapel of souls) built in 18th century with 15 947 tiles on its external
surfaces depicts steps in life of Saint Francis d’Assisi and Saint Catherine.
The quantity of pigment covering façades makes up 613 grams of cobalt oxide, in
average estimates amounting at 0.27 m3 of ore in excavated volume - the footprint of
azul manifesting in volume, that is.

By reconstructing the scenario of material logistics, we walk back to its past state, to one
of its geological incarnations.

ATLAS DO AZUL

FRIDA ESCOBEDO

 07

COLOMBO / GYULKHASYAN /
MUNKOVÁ / VAIDYA

ATLAS DO AZUL

FRIDA ESCOBEDO

 09

COLOMBO / GYULKHASYAN /
MUNKOVÁ / VAIDYA

FINISTERRAE

FRIDA ESCOBEDO

AGGUJARO / HEWITT /
GUIOMAR / RASZKA

 11

"All did not return...with tears that do not see, with a cry that can not be heard, here we
are, in silent sense...with them, providing them our tribute" (Written on the walls of São
Francisco do Queijo’s Castle)

Dichotomies:
Solid and fluid. Resistance and weakness. Compactness and disintegration. Stillness
and movement. Nostalgia and hope. Marble and water. Sublime and minimalism.

We commonly use these opposing terms to define life, as well as architectural projects,
but finally these dichotomies collide in the same center, so that longing and hope,
weakness and strength are the two sides of the same coin.

Project:
For this project, we chose to investigate the richer meaning of the material assigned to
this work-the Portuguese marble, and to investigate it in the relationship with its apparent
counterpoint-water.

We have thus opted for design that according to the principles of simplicity and minimum
intervention, confers respect for both the environments and immediately evocates their
reciprocity. Four white stones carved will be incrusted in the ocean nearby the city of
Porto, while on the other side, their carved negative will recreate a system of pools in the
excavation site.

We used three different media for our project, with written words, a collage booklet, and
a stop-motion video which originate from to the roots of our creativity and contribute to
express the reciprocity of the two designs and to the concept of positive/negative works.

Four white stones worked with different textures from a quarry in Estremoz will stand
in the sea in a landscape dominated by dark rocks and the ancient site where is São
Francisco do Queijo’s Castle, appearing like foreign objects leaving the shore for the
open ocean.

The project will be therefore enrooted both with the Portuguese’s feeling of saudade but
at the same time with a strong feeling of hope and with the two ways to reach it, leaving
for the unknown or researching it from within.

FRIDA ESCOBEDO

FINISTERRAE

 13

AGGUJARO / HEWITT /
GUIOMAR / RASZKA

FRIDA ESCOBEDO

FINISTERRAE

 15

AGGUJARO / HEWITT /
GUIOMAR / RASZKA

FLOATING VOIDS

FRIDA ESCOBEDO

GRAÇA / PILOT / SILVEIRA / WADIA

 17

Water is the main subject of anything related to life. And so it should be when it comes to
planning cities and improving urban living.

Being the second largest and one of the most populous urban contexts in Portugal, Porto
is a city that has grown between two great rivers, Rio Douro and Rio Leça, and on top
of many others. It’s very common in cities from all over the world to expand their limits
as they pave streets or squares and even public buildings above running water. As the
decades and centuries go, people forget the many interactions that human life has with
water, even if there are a few references of it in the cities.

Floating Voids is about revealing hidden rivers and enhancing the potential of public
spaces through the city as it reaches out to propose a healthier relation between urban
living and water. The project presents a series of interventions in public spaces that
operates through an exercise of extraction and application of mass, creating new
possibilities of appropriation of those places.
 One of the hidden rivers of the central area of Porto, Rio Frio is the object in which is
based the proposal.

This series of interventions unravel though the proposal of turning ourselves to the
water in symbolic views, senses and spaces, making it the main element of places that
embrace public interactions and thoughts about the meaning and the importance of
water in our lives.

FRIDA ESCOBEDO

FLOATING VOIDS

 19

GRAÇA / PILOT / SILVEIRA / WADIA

FRIDA ESCOBEDO

FLOATING VOIDS

 21

GRAÇA / PILOT / SILVEIRA / WADIA

HUMAN WEATHERING

FRIDA ESCOBEDO

BALDING / DROSOU /
JOHANSEN / NÉMETH

 23

The starting point of the project “Human Weathering” is investigating the influence of
habitual human movement on the surface of the earth. It is about the movement of material
through walking, creating and assuming paths. This displacement of matter shifts not
in an amount perceptible to our eyes or day to day rituals, but through an accumulated
absence – a void – that sits on the timeline of human history.

Walking is a simple, everyday gesture that has been forging paths long before technology
started optimizing routes for efficiency. Humans have a weathering effect on pathways,
slowly and steadily, eventually moving mountains if it needs to.

For centuries, pilgrims from all over Europe have been following the old routes to Santiago
de Compostela, one of which starts from the Portuguese capital city, Lisbon, and which
passes through the old city center of Porto.

By finding a specific site on the famous path, right before it reaches Porto’s Cathedral
church, the research attempts to document the empty space that human movement has
left on the stone steps, in other words, it is an attempt to measure the human presence
through the void it has caused.

The 7 days of research revealed itself as an archaeological research into architecture
that shows time through use.

The booklet consists of a collection of referential imagery, technical drawings, and fossil-
like casts of the Escada da Sé. One can only speculate about the stories this path has,
but by an analysis of human weathering, the scars of time renders a glimpse into the
histories it shares.

FRIDA ESCOBEDO

HUMAN WEATHERING

 25

BALDING / DROSOU /
JOHANSEN / NÉMETH

FRIDA ESCOBEDO

HUMAN WEATHERING

 27

BALDING / DROSOU /
JOHANSEN / NÉMETH

(MIS)CONSTRUCTION

FRIDA ESCOBEDO

CANAY / LUVINI /
PUCHOL-SALORT / TRINDADE

 29

A wall is always a boundary. Its clear function is to separate things, either physical or
ethereal. Joseph Fort Newton once said “Men build too many walls and not enough
bridges”, and it is highly likely that he was not only referring to material walls. Monumental
walls have been built between different ideologies, religions, believes, methodologies,
societies… And, among them all, misunderstanding is probably the most gigantic wall
ever constructed by humankind along History.

Our project starts with a very strong boundary between two different spaces. The first is
intensely used by its bordering citizens; while, on the contrary, the another one is residual,
unexploited. A green space never used and not even owned by anyone acknowledged.
Both are separated with a wall, not a very tall one, but tall enough to create this feeling
of “disconnection”. The same disconnection that sometimes divides different countries
or, simply, territories.

This exercise´s main mission has been to connect these two sides with very subtle
movements, breaking this vertical border. We strongly believe that a very small action is
able to completely change and create a big impact on the existing space. The concept
is not to change its uses at all, but merely improve and amplify its communal capacity. A
new unrestricted place, with no boundaries, no rigorous imperatives. All controlled by its
neighbouring users and regulated by their everyday necessities.

FRIDA ESCOBEDO

(MIS)CONSTRUCTION

 31

CANAY / LUVINI /
PUCHOL-SALORT / TRINDADE

TOWERS OF EMPTINESS

FRIDA ESCOBEDO

BARRY / FREITAS / PÉREZ

 33

A thin line that belongs to the natural land of the place, embraces a set of lonely vegetation
and spread along the two built slopes. These footprints, were the access to the largely
demolished “Grupo de Moradias Populares do Aleixo”. This place has an easy access
by the north, it connects Aleixo Street with a beautiful inside view that extends the look
until the south access, it collectively collects the highway and the shores of the Douro
river.

Under this landscape, 320 families founded deep foundations eradicated from de
Historical Center of the city. In the beginnings they had receive some buildings with a thin
space and no design, the galleries of distribution were reduced, the socials installations
that connected three tower in the lower level were erased and they reduced the size of
the windows, the exterior revetments was change and the pipes of hot water and shower
were unnecessary.

The lack of space led at the occupants to organization and imagine future places. They
used and appropriated of stairs, terraces, galleries and central spaces, they created new
gardens, little limits, living areas and new spreading. They even eliminated the gates of
entrance to the towers, narrowing the bond between the private life and the environment.
All of this is not existing no more.

The Project of empty towers tries to convert the forgetting fragments into memories,
remove them from the gross line of abandon means imagine them not only with memories
but especially with oblivion. From there, for being able to remember we have to be able
to forget, the memories need to select the memories and built that analogic image that
Rossi described and found in the bases of every “city parts”, that parts that are called to
build the future city that he mentions.

Just for that, the project it states in fragments, in living memories, just how old habitants
of Aleixo did at the time to claim for space in their living places where they built labyrinth
forms in relation of the lost images.

The project recreates this situation and invites to get lost into a need of ruin. This case
means to be able to find the footprints of their own lives experiences that get them to the
subways of the forgotten collective memory.

"Forget architecture to sign life"

FRIDA ESCOBEDO

TOWERS OF EMPTINESS

 35

BARRY / FREITAS / PÉREZ

FRIDA ESCOBEDO

TOWERS OF EMPTINESS

 37

BARRY / FREITAS / PÉREZ

FRIDA ESCOBEDO

ALICE MARIA COLOMBO
ALINA AGGUJARO
AVANI VAIDYA
BEATRIZ VIEIRA FREITAS
BRENO PIRES PILOT
CLAUDIA SILVEIRA
DAFNI OURANIA DROSOU
DIOGO MIGUEL GRAÇA
EDUARDO LÓPEZ PÉREZ
FRIDA ESCOBEDO
JULIE ANDREA BAY JOHANSEN
KAROLÍNA MUNKOVÁ
KATIE BARRY
MALOLA CANAY
MARIA MIGUEL TRINDADE
MARILENA HEWITT
MATILDE GUIOMAR
MONTGOMERY JOHN BALDING
NARINE GYULKHASYAN
NUSH FARZAAN WADIA
PATRYCJA RASZKA
PEDRO STATTMILLER
PEPE PUCHOL-SALORT
TAMARA NÉMETH
VALENTINA LUVINI

Organization & Production Partners SupportSponsorCo-Organization

ivo tavares studio.

