

GIOVANNA PILLACA
PORTFOLIO

'Working at the intersection of art, technology and physical or digital architecture. I take inspiration from organic and biological forms merging them with architectural elements to bring about new spatial and sensory experiences'.

Resume

GIOVANNA ELIZABETH PILLACA MOROTE

EDUCATION

Ricardo Palma University School of Architecture and Urbanism <i>Bach. Architect</i> <i>Relevant Coursework:</i> Projects developed between from 2009 to 2015 was selected to be published and exhibited in "The best Academic Design TV-TXV"	Lima, PE July 2014
Fluidity Workshop Architecture Education The course was about 3d modeling and VR technology. It was given by Mariana Cabugueira from Zaha Hadid&AADRL, Vamsi Vemuri and Arek Keshisian.	London, UK Nov 2020
Stratasys Academy EDU Stratasys Additive Manufacturing Additive manufacturing technologies, industries and applications, FDM and PolyJet materials, design considerations from CAD to CAM, fabrication and post-processing.	Eden Prairie, MN Set 2019
Pontifical Catholic University of Peru Digital Manufacturing Room VEO 3D <i>Diploma of Study in Digital & Robotics Manufacturing</i> <i>Relevant Coursework:</i> Prototype of Voronoi kinetic surfaces and sensors with arduino. <i>Diploma of Study in Digital Manufacture for the Industrial Sector</i> <i>Relevant Coursework:</i> Modular prototyping with PVC pipes and 3D printed joints (PLA).	Lima, PE May 2019

EXPERIENCE

AURAL Design Laboratory <i>Artist & Architect</i> Design & Visualization Projects. AI, VR, AR & Metaverse. Digital & Manual Fabrication. Artworks & Architectural Design.	Lima, PE 2017 - Present
Online Lab of Architecture <i>Arch. Tech & research</i> Cofounder OLA. Create & Research Virtual Architecture with computational design, AI,VR	Online 2020 - Present
Shadi Design <i>Computational Design Teacher</i> Part time professor in computational design (Blender) at International Design Workshop	Online 2022
URKO ITINERANTE <i>Architect co-founder</i> Installations, Structures & Public Spaces designed by an interdisciplinary team	Lima, PE 2015 - 2019
CUMIS, UNMSM <i>Project Management</i> Community buildings structures (972m2) with local materials in rural areas.	Native communities, PE 2015 - 2019
Odontic College of Lima (COL) <i>Architect</i> Architectural Extension Design	Lima, PE 2018 - 2019
Constructora Rio Bravo <i>3D Architect Visualizer</i> Modeling & Rendering of Interior and Exterior to Apartments Sales (20 floors) in Lima Video Virtual Tour.	Lima, PE 2017
MD & J2 Architects <i>Junior Architect</i> Retail & Commercial Design. Drawings for approvals. Production of Renders.	Lima, PE 2014 - 2016

AFILIATIONS

DigitalFUTURES World <i>Latin America Regional Manager</i> Committee DigitalFUTURES Spanish	Lima, PE 2021 - Present
University of Sciences and Arts of Latin America (UCAL) <i>Assistant Professor in Architecture Science and Structures Area</i> <i>MArch. Pablo Carbone Arch. Laurin Leon</i> Architectural Design, Level 5 <i>Arch. Luis F. Diaz</i>	Lima, PE 2018 - Present
Ricardo Palma University <i>Assistant Professor in Architecture</i> Architectural Design, Level 1 Arch. Juvenal Baracco Arch. Laurin León	Lima, PE 2015 - 2018

LECTURES & PUBLICATIONS

I lectured at University of Buenos Aires (*Argentina*), University of Sciences and Arts of Latin America (*Peru*), Peruvian Union University (*Peru*), Peruvian University of Applied Sciences (*Peru*).

'India Temple' pictures will be published in Magazine AD, Machine Hallucinations 2022

'Algae Structure Bio-Form Inspired' graphics project was exhibited by Prof. Provides in CAADRIA 2021

'Akakor Entity-VR Experience' was exhibited in Digital Futures Young 2020.

I have published "Ahí antes jugaban fútbol" in lamula.pe. My FITECA Projects from 2016 to 2018 were published in Arkinka Magazine (N°247) & International Forum of Urban Interventions (2018)

SKILLS

Softwares
2D & 3D Modeling. AutoCAD, Blender, Maya, Zbrush, Rhinoceros & Grasshopper | *Rendering.* keyshot, Lumion, Twinmotion | *VR & AR.* Sketchfab, Unity. | *Graphics.* Adobe PS, AI, PR | *Fabrication.* 3D Printing

Language

Spanish (native), English

Contact:
Los Cedros 113, San Miguel 15088,
Lima, Peru
+051 1 994 330 758
giovanna.pillaca@urp.edu.pe

AWARDS & HONORS

Power of Data, 1 st Prize. Telefonica Movistar Foundation.	PE, 2021
El Retablo Digital, American Arts Incubator Prize UTEC, MAC, ZERO1 & U.S. Embassy in Peru.	2021
Sensorial Oasis, Best Project. Design & Biodigital Architecture Workshop. Prof. Alberto Estevez	CO, 2021

EXHIBITIONS

'Power of Data', <i>elpoderdeladata.com</i>	2021
'El Retablo Digital', <i>Myths, Voices and Fabrics: building digital identities to the Peruvian bicentennial</i> , Museo de Arte Contemporaneo of Lima and in <i>Suyuypichu VR</i>	Online 2021
'Ancestors & Future' <i>Transpiksel 2021</i> , AR/VR Projects <i>AAI Lima</i> , Museo de Arte Contemporaneo, Peru	Online 2020
'My Installations & Structures 2017-2019' <i>Lima Design Week Exhibition</i> , C.C. Ccori Wasi	2019

PRESS

Newspapers:

'Giovanna Pillaca. Architect and teacher'. Mijail Palacios. Central Cultural, Peru 21 & peru21.pe
'Peruvian Architects has been desinged scenarios in VR with social networks data'. Andina.pe
'Power of Data: the first virtual tower in Peru'. larepublica
'Digital art exhibition based on data from social networks opens'. El Comercio & elcomercio.pe

Web:

www.archdaily.com, larepublica.pe, rpp.pe, otros.

Interviews

RPP. Radio/TV, Peru | Cablevision, TV, Trujillo | Canal 25, TV, Ayacucho | 'La Vocera', UCI TV, Lima | Canal 33, TV, Ayacucho | UPAO, TV, Trujillo | Estacion Wari, Ayacucho. Radio | SOL TV, Trujillo | La Grande, Trujillo Radio/ TV | Melody, Radio, Ayacucho | Quispillacta, Radio, Ayacucho

Contents

SELECTED WORKS

01

The digital 'Retablo Ayacuchano'

AI + Speculative Cultural Design

PROFESSIONAL WORK

2021
Individual Work
AAI, UTEC & MAC

02

Big Virtual Tower 'Power of Data'

AI + Speculative Social Architecture

COMPETITION

2021
Online Lab of Architecture (OLA)
Telefonica Movistar Foundation

03

The Virtual Entity 'Akakor'

Speculative Digital Architecture

ACADEMIC WORK

2021
Mariana Cabugueira, Subin Jameel,
Vamsi Vemuri & Arek Keshisian
Futurly

04

'Algae-inspired Energy Harvesting Structure'

AI In+form: Bio-inspired Solar Designs in Architecture

ACADEMIC WORK

2021
Provides Ng, Alberto Fernandez,
David Doria, Baha Odaibat
CAADRIA

05

Scenography FITECA 'Voronoi'

Socio-Cultural Design

PROFESSIONAL WORK

2018
Urko Itinerante Team
FITECA

06

Architectural Student Projects

Residential, Cultural & Industrial Design

ACADEMIC WORK

2012, 2013, 2014
Ach. Juvenal Baracco
FAU-URP

DOCUMENTS

07

Sketches

Free hand drawings

08

Published Articles

Book & Magazines

01

The digital 'Retablo Ayacuchano'

AI + Speculative Cultural Design

SUHU
ATLHIG
HUPTIM

1st Prize
American Arts Incubator
MAC, CIRSO, UTEC, ZERO1
& U.S. Embassy in Peru.
2021

01

The digital 'Retablo Ayacuchano'

AI + Speculative Cultural Design

PROFESSIONAL WORK

2021

Individual Work

AAI, UTEC & MAC

El Retablo Digital

LOCATION: VIRTUAL WORLD

RESEARCH LOCATION: AYACUCHO, PERU

The Ayacucho region was inhabited by varying indigenous cultures for thousands of years. Retablos are a sophisticated Peruvian folk art in the form of portable boxes which depict religious, historical, or everyday events that are important to the Indigenous people of the highlands.

If you had to build a Retablo that you could walk on, could you share with others the value of the cultural identity of the Ayacucho region?

From 2019 to 2021, more than **7,000** digital photographs were shared publicly on social networks with the hashtags: **#ayacucho** **#huamanga** **#retabloayacucho** **#paisajesayacucho** **#iglesiasayacucho**

These images were extracted and stored to train an Artificial Intelligence (AI). The resulting hallucinations of this AI were hybridized with my personal childhood memories of this city.

The objective was to create a digital, three-dimensional and habitable version in VR of the popular Ayacuchano Altarpiece.

Location

'Retablo of Ayacucho'

'Ancestors and Future' represent network that people build in life. Preceding work

REINTERPRETATION OF FACADES, TEXTURES, WINDOWS, DETAILS AND PATTERNS BASED IN ARTIFICIAL INTELLIGENCE HALLUCINATIONS.

Hanan Pacha (*quechua*)
Celestial World
World above Earth

Kay Pacha (*quechua*)
Earth World
World of life

UkuPacha (*quechua*)
Under World
World of the deaths

HALLWAYS

STAIRS

ARCS

AR
EL RETABLO DIGITAL

360°
EL RETABLO DIGITAL

02

Big Virtual Tower 'Power of Data'

AI + Speculative Social Architecture

UBA, FADU.

Universidad de Buenos Aires Facultad de Arquitectura
de Buenos Aires Diseño y Urbanismo

1st Prize
Curatorial Virtual Project
Telefonica Movistar
Foundation in Peru.
2021

02

Big Virtual Tower 'Power of Data'

AI + Speculative Social Architecture

COMPETITION

2021

Online Lab of Architecture (OLA)
Telefonica Movistar Foundation

El Poder de la Data

LOCATION: VIRTUAL WORLD

RESEARCH LOCATION: ANTARTIDA

Who owns you data? How much does society know about what happens with data? Am I in control of my digital information?

The project has encoded, processed and used information from real social networks. Then, this information has been transformed through the use of machine learning technologies and software that allow coding, with the aim of visualizing the information and moving from an intangible state (of data) to a real architecture generated by it. My participation in 'Power of Data' was to do the conceptual design, the philosophy, the computational design, the texturing and upload the project to the VR social platform such as Sansar.

Power of Data seeks that the user becomes aware of their digital footprint and the potentiality of having control with the use of their data since the information that we allow to reach us today will surely be the basis of our actions tomorrow.

Location

Philosophy

Cloud of Data

Lookout
Cloud of Data

Social Area
Giant Social Sculpture
and Interactive Objects

Research Area
Sculpture of Data and walkways
from lobby to laboratories and
research areas

03

The Virtual Entity
'Akakor'

Speculative Digital Architecture

03

The Virtual Entity 'Akakor'

Speculative Digital Architecture

ACADEMIC WORK

2021

Mariana Cabugueira, Sabin Jameel,
Vamsi Vemuri & Arek Keshisian
Futurly

Akakor, la entidad virtual

LOCATION: VIRTUAL WORLD

Akakor is an underwater entity lost in space. Nowadays, it feeds on a porous planet made of ice, being in a total state of aquatic balance. This aquatic entity is a multilayered system. The entity is created by and aggregation of different organic elements.

There are 3 main layers that composed the Akakor Entity. The outer exoskeleton, maintains the right conditions for each physical state of water and protects an organic body composed of 3 types of cells.

The organic cells, made 3 types of clusters, each one with the ability to extract water from its three physical states and it is stored in the internal cores. The internal cores provide the Akakor entity with a state of harmony and balance that is capable to be transmitted to those who visit its interior.

Location

Detail of Shapes

Ramps

Walkways

Stairs

AGREGATION OF ELEMENTS

Modular type

LONGITUDINAL SECTION

Nucleis

Sound space within organic form

Connections

Ramps, Stairs, Teletransport,

Interactive

Multiples structures in armony to enjoy the habitat

04

'Algae-inspired Energy Harvesting Structure'

AI In+form: Bio-inspired Solar Designs in Architecture

CAADRIA
The Association for Computer-Aided
Architectural Design Research in Asia

'Algae-inspired Energy Harvesting Structure'

AI In+form: Bio-inspired Solar Designs in Architecture

ACADEMIC WORK

2021

Provides Ng, Alberto Fernandez,
David Doria, Baha Odaibat
CAADRIA

LOCATION: MARCONA, NAZCA - PERU

Latitude: -15.3617,

Longitude: -75.1667 15 ° 21 '42 "South, 75 °
10' 0" West

Altitude: 1.37m

San Juan de Marcona, It is a mining, commercial, port, and fishing town with a population of approximately 20,000 inhabitants. Known as the iron capital and cradle of the Humboldt Penguin on the Peruvian coast. Even though Ica's extreme heat hazard is classified as medium based on modeled heat information currently available on thinkhazard.com. These public areas have not any type of solar protection and the giant kelps was a bioinspiration to develop a solution in front solar problems.

"Carbon storage is one of the most important ecosystem services provided by kelp beds. Laminarialean kelps are widely harvested along the Warm Temperate Southeastern Pacific coast, a marine province shared by Chile and Peru. Carbon storage assessments of kelps in Peru are lacking. From a blue economy and sustainable management perspectives, information on the carbon storage of kelps is important." (Bernabé, 2020)

NATURAL BIO INSPIRATION

MATHEMATICAL PRINCIPLE

BIO-INSPIRED ADAPTED

Macrocystis pyrifera, commonly known as giant kelp or giant bladder kelp, is a kelp species (large brown algae) and one of four genus species Macrocystis. Despite its appearance, it is not a plant; it is a heterokont

Cellular Automata (growth)
Simulating the game of life automated growth from sewage network for solar protection at urban level

Leaf Venation Pattern (growth structure)
Bio-Inform structure for solar coverage

- Light adapters
- Start from a seed point as a Cellular Automata, growing lengthwise and floating from a point near the root
- Each part of the canopy blades moves freely in search of light, without obscuring anything else.
- The characteristics of the kelp forest serves as a refuge for other species, consolidating an ecosystem.

05

Scenography FITECA
'Voronoi'

Socio-Cultural Design

Fundación
Avina

UNO HABITAT
FOR A BETTER URBAN FUTURE

ARKINKA
Revista de Arquitectura, Diseño y Construcción

FORO INTERNACIONAL DE INTERVENCIONES URBANAS DEL 8 AL 12 DE AGOSTO - 2018
ESTACIO PÚBLICO
DE LA ACTIVA CIUDADANA A LA POLÍTICA URBANA

Scenography FITECA 'Voronoi'

Socio-Cultural Design

PROFESSIONAL WORK
2018
Urko Itinerante Team
FITECA

LOCATION: COMAS, LIMA-PERU

FITECA 2018 Scenography is formally a biophilic design, backed by research and experimentation in neuroscience, which brings nature closer to the human being through architecture, evoking the essence of the human being, since this is an entity as well as social, natural. The scenography was a self-managed project by the Urko Itinerante team, who had an interdisciplinary participation merging the academic, artistic and local community in its construction, allowing us to deal with the problem of insecurity in the area. Differentiating itself from the traditional method of design. In addition, it sought to generate greater diffusion and be an attractive means of public external to the community of La Balanza, Comas.

A light structure was designed with computational design tools, inspired by organic architecture research, using resources from biology, mathematics and computational architecture to generate a change and a contribution to the architecture developed so far in our intervened spaces, breaking the paradigm of the innovation.

06

Hibrid Social House 'Agregate Patterns'

Residential & Industrial Design

Hibrid Social House 'Agregate Patterns'

Residential & Industrial Design

ACADEMIC WORK

2013

Ach. Juvenal Baracco
FAU-URP

LOCATION: COMAS, LIMA-PERU

Social housing is foreign to industries, however those who work in these as operators mostly require it. Workers need to be able to move quickly to their homes, especially when forming a family so they can spend quality time with their loved ones.

Then, a complementary relationship between housing and industry is proposed that works in harmony with the landscape.

For the project, typological housing modules were designed that include multipurpose work spaces. The housing modules are added and attached to each other, prioritizing good lighting, privacy of interior spaces and ventilation.

This project was designed using physical and digital models.

The social and geometric concept proposed in the architecture project stood out with an excellent callification in Workshop lead by Arch. Baracco. Selected to the Annual Exhibition 2015 of the best projects of the year organized by Architecture Faculty, Ricardo Palma University.

Location

Modular Aggregation

House Typologies

HOUSING MODULES

LONGITUDINAL SECTION

LONGITUDINAL SECTION

Nucleis
 Vertical Circulation
 Ascensors and Stairs

Modular Houses
 2 Typologies

Communal Spaces
 Training Areas + Elevated
 Parks + Multipurpose Room

Factory
 work space overlooking
 private parks

Parking

06

Bioscientific base, Lake Titicaca, Puno Peru

Architectural Metaphors

ACADEMIC WORK

2012

Ach. Juvenal Baracco & Arch Laurin Leon

FAU-URP

PROGRAM

WAREHOUSES

GENETIC TRAINING

NUCLEAR LABORATORY

POWER PLANT

CABINS

PHYSICAL EXPERIMENTAL TRAINING

ANTI-GRAVITY ZONE

06

Cultural Integration Center, San Isidro, Lima

Hybrid Cultural Design

ACADEMIC WORK
2014
Ach. Juvenal Baracco
FAU-URP

PROGRAM

CULTURAL CENTER
HOTEL
CHURCH
MUSEUM
BUSINESS OFFICE
COMMERCIAL CENTER
PUBLIC SPACE

SECCION CUT ESC. 1:50

Sketches

Freehand Drawings

Lima 2100 Postcards from the futures

Architectural Metaphors

ART WORK
2020
Arch Gabirel Kaprilian
AAI

'THE FUTURE IS A HYBRID, WE OBSERVE TECHNOLOGY AND NATURE, NOW WE BUILD WITH BIOMATERIALS, WE COMMUNICATE TELEPATHICALLY AND LEARN TO USE OUR OWN ENERGY TO BE. WE CONTINUE WORKING ON ADAPTATION AND LIVING TO CONNECT WITH OTHER TERRESTRIAL AND ENTRATERRESTRIAL LIVES. SCIENCE STILL WONDERS WHY BEINGS PERSIST AT LOWER ENERGY LEVELS. DESPITE THIS, WORDS IN GLOBAL USE WERE ELIMINATED DUE TO THEIR IRRELEVANCE. THANKS TO OUR UNDERSTANDING AND EMPATHY, THE CITIZENS OF LIMA CAN ENJOY THEIR PRESENT IN ITS MULTIPLE DIMENSIONS.'

MAC LIMA CIRSO CENTRO DE IMPACTO Y RESPONSABILIDAD SOCIAL - UTEC

ZERO

Published Articles

Book & Magazine

Graphics Published in Magazine:

AD Machine Hallucinations: Architecture and Artificial Intelligence

Author(s): Matias del Campo and Neil Leach

ISBN: 9781119748809

temple_out.png, temple1_out.png, temple2_out.png by Giovanna Pillaca, published by John Wiley & Sons, Inc. or one of its affiliated companies (WILEY).

Article Published in Book:

"Scenography FITECA, Interventions in public space"

Autors: Giovanna Pillaca, Fatima Alvarado, Natalia Elias.

III Foro Internacional Intervenciones Urbanas "Espacio público: De la acción ciudadana, a la política urbana" (August, 2018)

The Urko Itinerante Collective has been responsible for the FITECA Scenography Commission (International Theater Festival in Open Streets) since its fourteenth edition (2016) in the neighborhood of La Balanza, Comas (Lima - Peru). Carrying out ephemeral architectural interventions in public space and promoting community participation, the collective seeks to generate a greater reach and impact of the festival.

The initiatives of Urko Itinerante take as a premise the redefinition of space as a propelling vehicle for collective action within the framework of an emancipatory attempt to transform the consciousness of the masses. In this line, the collective uses art and architecture as main tools to question the systemic mechanisms that condition self-perception and the parameters of coexistence in space. Thus, the group has managed to intervene in the public space of areas on the urban periphery and dialogue with the project to create "Cultural Neighborhoods" promoted by the FITECA Community, where community self-management is presented as a heroic attempt to achieve this goal.

The FITECA scenography was planned in stages. In the first, the Design of the scenographic elements (cover, label and modular stars) is projected from the reinterpretation of the axis concept proposed by the FITECA 2018 community, the proposal for spatial and structural distribution. In the second, the Management and Logistics of the project are worked on (financing with local political actors, the administration of resources and materials donated or collected, security requirements and the call for volunteers). The third stage consists of Supervision, Execution, Assembly and finally, Disassembly of the proposal.

The FITECA 2018 scenography elements were designed from donated recycled materials and unconventional design techniques. A cover was proposed, as a tense structured porous volume surface, which adapts both to the stage space and to the space of the spectator. This proposal starts from the experimentation of complex forms and materials applying the mathematical investigation of the Voronoi diagram and its genesis from the Grasshopper parametric software. Which facilitated the visualization, the explanation and the production of the modular pieces in a limited time.

The FITECA 2018 Scenography is a self-managed project, materialized thanks to the collaboration of voluntary collective efforts, where architectural design is at the service of society and its needs in public space. What has been proposed awakens new possibilities towards the exploration of an ephemeral architecture that responds to artistic activity in an environment with difficulties, but with a great initiative towards the value of design and community work, which already becomes a challenge that must be continued.

Article Published in Magazine:

Promoting urban empowerment for the appropriation of public space in the neighborhood of La Balanza

*Autors: Giovanna Pillaca, Fatima Alvarado, Carla Cochachi, Natalia Elias, Victor Ramirez, Cesar Carbajal, Rosalit Maguina, Luis Angulo.
Arkinka N247 (June, 2016): 'Procesos Participativos, Experiencias en Peru y Latinoamerica'*

"Urko" in Quechua means "hill". In the Andean worldview it represents the divinity from which life ascends, giving importance to the community that moves to generate changes in a mental system broken by necessity and custom: it is an itinerant hill that promotes living coherently, putting together its context and inserting into it. Itinerant Urko is born from the critique of what is established from an urban approach: Lima is a complex city that, due to various social factors, goes through processes of individualization, segregation and fragmentation among citizens. However, we see that the social-neighborhood relations generated in the settlements of informal and spontaneous creation arise with their own nature: self-management, organization, and the capacity for reinvention where artistic exploration has a place. It is in this context where we insert ourselves to unlearn, learn and propose.

Urko Itinerante is a multidisciplinary group made up of graduates and students related to art and architecture that was born in 2015 in La Balanza-Comas. As a group we propose:
Search Memory- Generate Links- Encourage Integration and imagination-Promote: Empowerment.

INTEGRATION PROCESS AND WORK WITH THE COMMUNITY

La Balanza is located in the district of Comas, its urban core is Parque Tahuantinsuyo, where the cultural artistic movement FITECA, International Theater Festival in Open Streets, takes place; integrator of the cultural neighborhoods with which we have been working: El Madrigal, Madrigal II, Saldaña, Monte Calvario, San Francisco (which make up El Cerro Elefante) and Manco Inca Huaral. We found that each of these has a space with the potential to promote empowerment by neighbors and thus form a large urban network to strengthen cultural and artistic practices. Cerro Elefante is part of the Cultural Neighborhoods Project promoted by the FITECA Community, one of its edges being the Comprehensive Urban Regeneration project promoted since previous years by the CITIO group of architects.

The recycled furniture workshop was our first approach to the neighborhood and from that moment we began to get involved with the different actors that participate in the cultural movement that exists in the environment. Thus initiating a process of integration and awareness with the neighborhoods in the so-called "Community Sundays", working together with other artists and groups. The Workshop of La Gran Marcha de los Muñeques, Somos Minka audiovisual, among others; carrying out different ephemeral artistic and urban interventions as well as workshops for children with recycled materials: creation of lamps, bio-gardens, garbage cans and stools with fruit crates. Subsequently, since 2015 we assumed the development of one of the points of said network: the participatory project "Amphitheater and Terraces of Cerro Elefante" between the AAHH El Madrigal I, Madrigal II and Saldaña.

We also established a direct relationship with the District Municipality of Comas to manage the support of logistical technical requirements, so that the project goes hand in hand with the local government.

"EL MADRIGAL" AMPHITHEATER AND TERRACES

Description. El Madrigal is part of a set of human settlements that are located on the slopes of the Comas hills. The urban/neighborhood configuration presents an irregular layout as a result of the invasions and its disorderly growth that produces an agglomeration of constructions without planning, but which tries to adapt despite its accentuated topography. The land on which it is intended to project/build is located on one of the highest levels of La Balanza- Comas.

"Public space defines the quality of a city, because it indicates the quality of life of the people and the quality of citizenship of its inhabitants". (Jordi Borgia)

The importance of the project is basically focused on being a quality public space, a space for social-neighborhood encounters with multiple uses and activities. The lack of public spaces in the area, added to other deficiencies, such as the lack of basic services and access to decent housing, means that its inhabitants cannot have a minimum favorable quality of life, due to carelessness and disinterest of its own inhabitants and authorities.

The project suggests public domain, social-collective and multifunctional use, that is, the residents have the freedom to use the space according to their needs: social, neighborhood, recreational, artistic and cultural, becoming a platform for collective identity between its inhabitants. It not only grants an urban value but also an intrinsic value, which in turn reorders and reorganizes community life, removing certain paradigms from the conceptions of the inhabitants about what a public space means, it returns and gives the settler the claim of a place more dignified and just, fundamental pillars of human development.

FITECA SCENOGRAPHY 2016

Likewise, as part of our integration process, in 2016 we took an active part within the organization of FITECA assuming the Stage Commission, which is in charge of the creation and construction of the scenery for the festival venues. We negotiated with the Municipality of Comas the loan of scaffolding and with Taller V FAU-URP the donation of works by the students of Basic 1 (2015-I and 2015-II) of Taller V FAU-URP, elements that we would use as a resource to the creation of the scenery. The construction of the scenery was a job in record time to which we dedicated many early mornings. The stage was made up of two parts: the central structure at three levels with three entrances; and the framework of the stage based on the assembly of wings recycling the donated architectural pieces and the circus elements of The Great March of the Muñeques. This design led to different interpretations by the community, allowing the imagination to flow in a relationship between art and architecture.

FINAL THOUGHTS

At Urko Itinerante, we also aim to create imaginaries in the thoughts of children and young people to reinvent their own environment. We believe that architecture is found even in small and simple things as they allow us to imagine and create much larger and more complex things. In this framework, FITECA is the great motivating machine for art and culture that rises and takes flight to achieve its greatest dreams: cultural neighborhoods and the possibility of a better neighborhood.

The great motivation is the awakening of a new vision of the neighborhood towards the future, a new look towards culture, art, education, generating and promoting the physical space for the different activities that the neighbors themselves will promote, being them themselves the promoters, creators and managers of a better neighborhood, which will be the great activator of new creative memory.

GIOVANNA PILLACA