

Circular planning and adaptive design strategies to recycle wasted landscapes The per-urban territories of campania plain as a case study

Amenta, Libera; Formato, E.

10.7480/iphs.2016.4.1308

Publication date

Document Version Final published version

Published in History Urbanism Resilience

Citation (APA)

Amenta, L., & Formato, E. (2016). Circular planning and adaptive design strategies to recycle wasted landscapes: The per-urban territories of campania plain as a case study. In C. Hein (Ed.), *History Urbanism Resilience: Planning and Heritage* (Vol. 4, pp. 437-448). (International Planning History Society Proceedings; Vol. 17, No. 4). Delft University of Technology. https://doi.org/10.7480/iphs.2016.4.1308

Important note

To cite this publication, please use the final published version (if applicable). Please check the document version above.

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy
Please contact us and provide details if you believe this document breaches copyrights. We will remove access to the work immediately and investigate your claim.

HISTORY URBANISM RESILIENCE VOLUME 04

Planning and Heritage

International Planning History Society Proceedings

17th IPHS Conference • Delft 2016

HISTORY **URBANISM** RESILIENCE VOLUME 04

Planning and Heritage

International Planning History Society Proceedings

 $17^{\rm th}$ IPHS Conference, Delft 2016 $\,|\,$ HISTORY = URBANISM = RESILIENCE VOLUME 04 $\,$ Planning and Heritage

The International Planning History Society (IPHS) is dedicated to the enhancement of interdisciplinary studies in urban and regional planning history worldwide.

The 17th IPHS Conference was held in Delft, The Netherlands, from July 17 to 21, 2016.

The conference theme 'History – Urbanism – Resilience' inspired contributions investigating a broad range of topics in planning history: modernisation, cross-cultural exchange, and colonisation; urban morphology, comprehensive planning, and adaptive design; the modern history of urban, regional and environmental planning more generally; destruction, rebuilding, demographics, and policymaking as related to danger; and the challenges facing cities around the word in the modern era.

Convenor

Carola Hein, Chair, History of Architecture and Urban Planning, TU Delft

This series consists of seven volumes and one Book of Abstracts. The seven volumes follow the organisation of the conference in seven themes, each theme consisting of two tracks and each track consisting of eight panels of four or five presentations. Each presentation comprises an abstract and a peer-reviewed full paper, traceable online with a DOI number.

Editor Carola Hein, TU Delft

Design Sirene Ontwerpers, Rotterdam

Editorial Assistance and Layout Phoebus Panigyrakis, TU Delft

© 2016, TU Delft Open

ISSN 2468-6948 (print) ISSN 2468-6956 (online) ISBN 978-94-92516-02-2

PREFACE

Conferences are unique moments of academic exchange; international gatherings allow people from around the world to interact with a scholarly audience and to learn about diverse theories, academic approaches, and findings. Proceedings capture these emerging ideas, investigations, and new case studies. Both the conference of the International Planning History Society (IPHS) and its proceedings place presentations from different continents and on varied topics side by side, providing insight into state-of-the art research in the field of planning history and offering a glimpse of new approaches, themes, papers and books to come.

As a collection of hundreds of contributions, proceedings are a unique form of publication, different from both peer-reviewed journals or monographs. They are also an important stepping stone for the authors; along with the conversations held at a conference, they are opportunities for refining arguments, rounding out research, or building research groups and the presentations they are often stepping stones towards peer-reviewed articles or monographs. Having a written track record of the presentations and emerging research provides allows conference participants to identify and connect with scholars with similar interests, to build new networks.

Many conferences in the history of architecture, urbanism, and urban planning don't leave an immediate trace other than the list of speakers and the titles of their talks; the International Planning History Society (IPHS) has long been different. The first meeting in 1977 has only left us a 4-page list of attendees, but many of the other conferences have resulted in extensive proceedings. Some of them, such as the conferences in Thessaloniki and Sydney have resulted in printed proceedings, while others are collected online (Barcelona, Chicago, Istanbul, Sao Paolo, or St. Augustine). These proceedings form an exceptional track record of planning history and of the emergence of topics and themes in the field, and they guarantee that the scholarship will be available for the long term.

The conference call for the 17th IPHS conference in Delft on the topic of History – Urbanism – Resilience received broad interest; 571 scholars submitted abstracts. Of those proposals, we accepted 439, many after revisions. 210 authors went through double-blind peer review of the full paper, of which 135 were ultimately accepted. The proceedings now contain either long abstracts or fully peer-reviewed contributions. We are currently establishing an IPHS proceedings series, digitizing earlier paper versions, and bringing electronic ones into one location. We hope that the IPHS Delft proceedings and the whole series will be both an instrument of scholarly output and a source for research and that they will contribute to further establish research on planning history throughout the world.

Carola Hein, Convener

Caol de

Professor and Head, Chair History of Architecture and Urban Planning, TU Delft

V.04 P.003

PREFACE

CONTENTS

Keynote on

Planning History, and Cultural Resilience: A Postcolonial Perspective **013 Jyoti Hosagrahar**

Politics, Planning, Heritage and Urban Space o15

Planning History 017

Master designing the future – Planned and built urban design elements in Hobrecht's expansion plan of 1862 o19

Angela Million | Felix Bentlin | Laura Calbet Elias

The San Francisco Urban Design Plan: A History and an Appraisal O21
Rebecca Retzlaff | Stuart Meck

From Urbanism to Planning to Urban Project — The pursuit of 'urbanity' in Spanish plans and projects

Javier Monclús Fraga | Carmen Díez Medina

Influences of Renaming Streets on Urban Memory: The Case of Turkey

O37

Hatice Ayatac | Selime Araz

The impact of economic and demographic changes in the city of Athens during the inter-war period (1922-1940) 047

Anna Ntonou Efstratiadi | Tom Nielsen | Panos Dragonas

V.04 P.005 CONTENTS

Heritage Case Studies 059

Changes and continuities in two urban plans for the Historic Centre of Salvador: the Epucs (1943-50) and the Public Transport Plan (1982) **061**Nivaldo Vieira de Andrade Junior

The case study of Chácara das Rosas in Cambuquira, Minas Gerais, Brazil **089** Fabio J. M. de Lima | Raquel von R. Portes

From 'City's Rebuilding' to 'Revitalisation': The Possibility of Renovating Some Old Buildings into Aged Care Facilities during Old Towns' Renewal 099

Haoyuan Du | Zhu Wang | Ji Lu

Strategies for Small and Medium Cities 41

Small Cities in the Amazon — Paradoxes Between Urban and Rural: A Study of Barcarena, Pará, Brazil Monique Carmo | Sandra Costa

"Daily resilience": sustainable strategies for urban fringe in three medium-sized inner Spanish cities

Juan Luis de las Rivas Sanz | Miguel Fernández-Maroto

Small Towns of the Amazon River Estuary and their Importance for Economic Flows and Social Networks

Sandra Costa | Eduardo Brondizio | Nathan Vogt | Gustavo Montoia | Jubair Rangel

A research on the improvement of small and medium-sized city in early modern China (1895—1927) — Taking Southern Jiangsu as an example 131

Fu Xiaoqiang | Li Baihao

Heritage 143

Nova Oeiras Neighbourhood Unit to UNESCO Heritage List: an original and qualified urban settlement planned in the 1950s in Portugal 145

José Manuel Fernandes

From the Building to the City: the resilience of architects in Recife (Brazil), 2000-2015

147

Enio Laprovitera Da Motta

Isolation, appropriation and reintegration: formal meets informal at the historic Wesfort leprosy hospital Nicholas Clarke

Changing Spatial Identity with Urban Regeneration Projects — the Case of Konya City / Turkey

Mehmet Topcu | Kadriye Topcu

V.04 P.006 CONTENTS

Political Perspective on the Urban Fabric 153

'El Saler per al poble' — Architecture and political transformation in Spain through the planning project of la Dehesa de El Saler 155 Mar Muñoz Aparici

Recurrent Warscape in Beirut public spaces: forty years later (1975-2015) 157
Nadine Hindi

Cairo, The enduring capital: Survival versus Resilience planning
Azza Eleish

Planning the territory of São Paulo state, Brazil, in the Democratic Period: Carvalho Pinto's Action Plan (1959 – 1963) 161

André Augusto de Almeida Alves

Favelas and the normative, institutional Social Housing System in Brazil: discipline versus freedom, private versus public through an analysis of the unprivileged working class history

173

Ana Rosa Chagas Cavalcanti

Planned Landscape and Planning for Modern Living 185

Genealogy of Dutch national parks: landscape, ecology, politics

Dennis Worst | Marijn Molema

Planning for Bourgeois Class: Boulevards, Grand Hotels and Urban Modernities in Major Big Cities at the Baltic Sea in 1870-1914

189

Laura Kolbe

The IAPI housing estate in Honório Gurgel: elements of permanence and transformations 19 Sergio Moraes Rego Fagerlande | Ana Claudia Souza

"Cette autre nécessité essentielle: l'urbanisation" — Electrification 0f the Urbanisation of the Nebular City

Dieter Bruggeman

201

Public Space 215

A Historical Investigation of Sexuality and Marked Space — Case Study: Urban Historical Neighbourhood in Tehran **217 Maryam Mohammadi**

Heart Disease — The Quest for a Civic Centre in Auckland, New Zealand Elizabeth Aitken Rose | Errol Haarhoff

Locating the urban in sexual citizenship: national imaginaries and queer counter-narratives **23**: **Efstathios Gerostathopoulos**

The authority of planners as seen by the common population: representations in popular music (São Paulo, Brazil) 235

Marcos Virgílio da Silva

V.04 P.007 CONTENTS

Civic Space and Public Memory 247

The Aezelprojek: building city history with a community! 249
Peer H. M. Boselie

The slum toponymy of Nairobi: A cultural arena for socio-political justice and symbolic resistance

Melissa Wanjiru | Kosuke Matsubara

Shaping landscapes — Defining cultural memory
Eirini Dafni Sapka | Aikaterini Bakaliou | Anastasios Tellios

The resilience of the Traditonal Urban Center of Rio de Janeiro, Brazil Eloisa Petti Pinheiro 265

New Approaches towards Heritage Landscapes and Territorial Planning

Historic Estates and Estate Landscapes 269

The Quintas Estates — The Tagus Estuary and Lisbon Urban Planning History Rodrigo Dias

Dutch Estates Landscapes — method for describing the spatial essence **273 Gerdy Verschuure-Stuip**

Medieval Castles and Pre-modern Castle Towns Planned with Nature As The Heritages for Landscape Design Today: A Case Study of Nanbu Region in Tohoku 275

Keisuke Sugano | Ryutaro Okitsu | Shigeru Satoh

Place-making with avenue systems, a Dutch design tradition **285 Patricia Debie**

The transformation and integration of estates in the Dutch urban landscape

Ben Olde Meierink | Heidi Van Limburg Stirum

Public and Private Green Spaces and Their Use in and Outside Copenhagen in the seventeenth and eighteenth Centuries 301

Eva Trein Nielsen | Gerdy Verschure-Stuip

Green Spaces in Czech Urban Areas: Exploring a diversity of approaches (1914-2014) 303 Jan Dostalik

The Resilience of a London Great Estate 309

Juliet Davis

V.04 P.008 CONTENTS

Urban Ruralities since the Nineteenth Century 307

Urban Ruralities or the New Urban-Rural Paradigm - Introduction 309 Celina Kress

Garbage in the City — Waste in and around Berlin 323 Björn Blaß

Hanoi's septic tanks – technology of a city in flow in the late nineteenth century and today

Sophie Schramm

A New Master Plan for the "Gran Madrid Capital de España" after the Civil War Piero Sassi

Perspectives on Urban Heritage 359

Fortification as an origin of urban development of the South of Ukraine cities (eighteenth - nineteenth century)

361

Yuliya Frolova | Wojciech Kocki | Mykola Bevz | Bartłomiej Kwiatkowski

A study on Wuhan modern city heritage (1861-1957) — from the perspective of social transformation **363** Ziwei Ziwei | Liangping Hong

'More construction than destruction': the ambiguous place of architectural heritage in a reconstructing Belfast circa 1972-89 365

Andrew G. McClelland

The Historic Urban Landscape approach — Heritage and urban regeneration in the twenty first century

Enrico Fontanari

Large-Scale Planned Landscapes 385

Seascapes — the planning challenge of the century Nancy Couling

"All This for 9000 Acres of Agricultural Land? State, Regional, and Civic Sector Planners Debate the Original Portland Urban Growth Boundary

401

Sy Adler

New Garden for a new region - Investigating landscape structures in Isfahan New Town development Azadeh Badiee 403

Urban Form, Water and Green Spaces: Towards an integrated approach of resilient urban systems

405
Teresa Marat-Mendes

V.04 P.009 CONTENTS

Urban Cultural Landscapes

Nature and Regional Planning: The Adirondack Park Story Nicholas Bloom

Twentieth century agricultural colonizations in Italy, Spain and Israel as (large-scale) modernist rural landscapes **Axel Fisher**

Preserving the historic cultural landscape of Karabaglar, Turkey

Urban ecosystems, cultural identity and urban environmental planning in 1980s Sydney: the making of Bicentennial Park **Catherine Evans**

Heritage and Landscape

The Colonies of Benevolence, Landscapes meant to eliminate poverty in the Netherlands and Belgium **Paul Meurs**

Dock Areas and High Speed Station District: the contemporary transformation of European Harbour City Manuela Triggianese

Circular Planning and Adaptive Design Strategies to Recycle Wasted Landscapes — The Peri-Urban Territories ff Campania Plain as a Case Study Libera Amenta, Enrico Formato

Recalibrating historical water infrastructure: the role of technical heritage in designing green/blue cities 449 Fernande Hooimeijer | Taneha Baccin | Maki Ryu

All the world going and coming: The Grand Trunk Road in Punjab, India **Manish Chalana**

V.04 P.010

CIRCULAR PLANNING AND ADAPTIVE DESIGN STRATEGIES TO RECYCLE WASTED LANDSCAPES – THE PERI-URBAN TERRITORIES FF CAMPANIA PLAIN AS A CASE STUDY

Libera Amenta¹, Enrico Formato²

- 1 University of Naples Federico II; TU Delft
- 2 University of Naples Federico II

The Campania Region, in the South of Italy, is a territory where numerous Wasted Landscapes (WL) are recognisable, as the result of serious social and governmental problems.

Through the last decades, many factors have been overlapping in this complex palimpsest: illegal developments and the measures to legitimize them can be paradoxically understood as real cornerstones for the local planning system; the traces of the post-Fordist abandoned landscapes are mixed with the historical remains, showing the deep sense of identity that still persists in the territory. On the other hand, the Campania Plain is a porous territory characterised by an adaptive resilience. This is interwoven with the presence of areas of outstanding natural beauty, with a resilient interstitial agriculture, and with a fragmented but resistant economy.

In this paper, two emblematic case-studies are discussed (Casaluce and Est-Naples), understanding WL as an additional category of waste with the urgent need to be recycled, in order to: reactivate urban metabolism; to improve the quality of life, the spatial quality of the territory, and the regional economy.

Keywords

Wasted Landscapes, Recycle, Peri-urban, Urban Metabolism, Resilience

How to Cite

Amenta, Libera; Formato, Enrico. "CIRCULAR PLANNING AND ADAPTIVE DESIGN STRATEGIES TO RECYCLE WASTED LANDSCAPES — The Peri-urban territories of campania plain as a case study". In Carola Hein (ed.) International Planning History Society Proceedings, 17th IPHS Conference, History-Urbanism-Resilience, TU Delft 17-21 July 2016, V.04 p.437, TU Delft Open, 2016.

DOI: http://dx.doi.org/10.7480/iphs.2016.4.1308

INTRODUCTION

Through the last decades, many factors have been overlapping in the complex palimpsest of Campania plain, in the South of Italy. The lay of the land comes from a process based on an economy which uses the land, both public and private, as the main resource for parasitic urbanization. A typical condition of the Italian capitalism, centered, since the 1949 Piano Casa (Housing Plan), on the economic cycle of constructions. In the Piana Campana region, this condition is supported by a real technology by which the syndicate - composed of political system (national and local), legal and illegal shareholders, and productive forces (backward and essentially tied to construction) - ensures huge profits to each of the actors involved in the process of urbanization. The agreement is "insured" by the pervasive presence of criminal organizations, occultly participating in the cartel and ensuring compliance with the covenants and the role of each of the actors¹. On one hand, the illegal developments and the measures to legitimize them² can be paradoxically understood as elements that constituted the history of the planning system of this region. On the other hand, the traces of the post-Fordist abandoned landscapes are interwoven with the historical remains, the deep sense of identity and permanence that still persists in the territory of Naples and its surroundings. Today, this problematic condition is mixed with the presence of areas of outstanding natural beauty, with a resilient interstitial agriculture, and with a fragmented but resistant economy. Therefore, a large amount of Wasted Landscapes (WL)³ is emerging in this territory, as the result of serious social and governmental problems.

This paper aims to understand WL examining two exemplar cases in the Piana Campana. Through them, strategies for re-cycling WL are presented as a way to improve the urban metabolism of peri-urban areas⁴. Urban metabolism, similar to what happens to a living organism, produces waste that should be re-interpreted as material for urban projects. Re-cycling WL is a necessary strategy for the contemporary urban design that aims to turn waste, and WL, back into resources. Through more flexible approaches, it is possible to re-create new values and new directions for existing artefacts. To face these challenges, the paper, consistently with ecological-landscape urbanism, outlines an adaptive and systemic approach.

This work concerns the urbanisation of the province of Caserta, and the study of the Eastern part of Naples. It takes into account the state of both places, and strategies for the re-interpretation of WL. It creates the substrate that keeps them together and creates a link between the two, giving us the opportunity to make a comparison between them. The main purpose is to present new scenarios to re-use WL in the two areas, connecting them to broader and more comprehensive interpretive images, of landscapes, networks and impressions of the city⁵.

PIANA CAMPANA: THE CONDITION OF PLACES

The Piana Campana is a deeply compromised territory from an environmental point of view and because of the significant influence that criminal organisations have in the area⁶. This territory is suspended in a state in-between "beauty and threat". Today, this problematic condition is mixed with the presence of areas of outstanding natural beauty, with a resilient interstitial agriculture, and with a fragmented but resistant economy.

In the Campania Region, WL are not only polluted areas⁸, but also abandoned open spaces and vacant edifices at the end of their original planned life-cycle. WL are usually places forgotten by the authorities and they often become the object of illegal practices, compromising their environmental and spatial integrity. Therefore, innovative design approaches and re-cycling strategies are needed for WL in the Campania Region.

This conurbation is an extreme exemplification of the contemporary urban condition: in the background is the accumulation of elements iterated with monotonous and constant rhythm (the residential buildings and craft sheds: every time identical in structure but different in form); in the foreground, bursts of colour and matter (shopping malls, public buildings, major equipment), like a giant action painting, light up, from time to time, different points of the agglomeration; in the folds, appear lacerations and gashes, absences, empty of meaning and matter -- brownfields, terrain vagues, legal and illegal dumps of urban and industrial waste -- as "vertical cuts".

FIGURE 1 Casaluce (CE), March 2013

PLANNING THE TRANSFORMATION OF CASALUCE: CHAOTIC AND DIFFUSE CITY

The City of Casaluce⁹ is a part of the diffuse conurbation in which the phenomena of the dismantling of urban fabrics or transformation of agricultural areas in urbanised territories are interwoven with the illegal spread of new urbanisations and with the loss in attractiveness of the historical centre, that is actually becoming increasingly empty. In addition, the spatial domain of large infrastructures generates spaces that have no intentional relationships and are not integrated with the city and the territory¹⁰.

In this kaleidoscopic territory, public spaces, historical and archaeological sites, fragments of landscapes, abandoned areas, disused buildings, WL and polluted sites, and peri-urban interstitial areas coexist. They create a sense of disorientation in the perception of spaces and they represent the evidence of changes in land-use¹¹. In addition, the interstitial areas in between the infrastructure axes, generated by a sectorial and/or engineering point of view, don't make sense in the landscape. They become elements out of context representing, sometimes, insuperable barriers¹².

These paradoxical spatial conditions can be found all over the world but in the Piana Campana, where the Neapolitan widespread conurbation extends, they assume extreme proportions.

WASTED LANDSCAPES IN CASALUCE

WASTED LANDSCAPES OF DWELLINGS

The urban expansion of Casaluce that has happened in the last 40 years is characterized by a succession of detached houses, always with the same design, and having no more than three floors above ground, erodes the open space that is becoming increasingly residual. The public spaces and the spaces for social interactions in general, in these areas, are replaced by shopping malls, that establish themselves as out-of-scale objects in the territory, accessible only by private car. Emblematic of these places is also private car-ownership and the almost total absence of public transport that generates separation between individuals and urban places that are for pedestrian of little interest, ugly and even unsafe. Here the public space consists of streets and squares bound by walls with surveillance cameras on top, as a symbol for the desire to close off the public urban spaces and with the aim to defend private parcels.

WASTED LANDSCAPES OF ILLEGAL PROCESSES

In the Southern area of Casaluce, outside of the ancient centre, a "latent city"¹³ developed made up of spontaneous and low-density settlements, characterised by low levels of physical quality. It developed in contrast with the prevision of the Town Land-Use Plan of 1986, that identified these areas as Agricultural Areas. These peri-urban fringes are lacking in public spaces and infrastructure networks and without a shared design vision. This common and low quality landscape affects the global image of the entire city.

WASTED LANDSCAPES OF WAITING CONDITIONS

Just outside of the centre of Casaluce it is possible to find some multi-family residential buildings, resulting from illegal authorisations (cancelled by the Municipal Administration, in the meantime put under temporary receivership for camorrist infiltrations, while the works were in progress). They remain unfinished and in a suspended condition because of having been seized by the Judiciary.

WASTED LANDSCAPES OF AGRICULTURE

The agricultural landscape of the Campania Plain is in a state of suspension between degraded areas of WL and valuable permanence of precious agriculture. Within the former agricultural areas, which today are defined as peri-urban hybrid spaces, it is possible to identify several degraded areas, defined in the Territorial Coordination Plan Provincial of the Province of Caserta as 'denied areas'14, without a uniquely defined function.

RE-CYCLING WASTED LANDSCAPES IN CASALUCE AND PLANNING STRATEGIES

Re-considering, re-launching and re-integrating the network of WL in the urban metabolism, have a strategic value for the Municipality of Casaluce but also for the wider surrounding area.

Re-cycling of WL represents a new challenge for the new urban design proposing a network of open spaces and/or multifunctional areas for the contemporary city by relating them to consolidated urban settlements, reassembling the mosaic of rural and peri-urban areas and, more generally, with the structural components of the urban landscape. Plans and projects should always provide a functional mix to achieve new ideas for the city where there are inter-relationships at different scales.

The proposed strategies involve different scales, from the metropolitan large scale area, including several municipalities, to the renewal of individual urban parts. They will be implemented in a medium to long-term period but there are also actions that can be taken immediately in the territory¹⁵.

FIGURE 2 Casaluce City Plan 2015, Comune di Casaluce (CE)

V.04 P.441 Libera Amenta Formato

RE- CONCEPTUALISE EAST NAPLES: PERI-URBAN TERRITORY

East Naples¹⁶ is the emblem of the shrinking post-Fordism areas lying idle in a suspended post-industrial condition. In this territory, the areas of major interest are the 'middle lands'¹⁷ between the various fanned out areas, which are spaces where major projects are being undertaken. Here many areas brownfields are currently in a phase of transformation, such as the Q8 area, which is a large former oil area slated for disposal, the Feltrinelli area, the Tobacco Factory, Vigliena and others. These projects, although showing a great potential for urban transformations, still remain closed within their own borders, giving rise to the formation of 'intermediate areas' for which there is no clear purpose or planned project. The 'middle lands' have strong potential; their transformation can re-create the missing links between the different logistical sectors overlapping in these places.

WASTED LANDSCAPES IN EAST NAPLES

In the entire territory of East Naples there are lots of Wasted Landscapes at an institutional but also private level. WL emerged throughout the years, at different moments during the dismission of these areas. These spaces have a strong capacity for urban regeneration.

In East Naples WL are sections of discarded areas that the city refuses and expels from its urban dynamics; they are characterised by different degrees of contamination. The design approach for East Naples is to intervene in the fragmented landscape recomposing it to re-discover the lost relationship between different urban areas and the interdependence between humans and the environment. In this area, almost entirely urbanised and consumed, in which there are abandoned industrial enclaves, technological machines, urban inhabited settlements and periurban areas, in juxtaposed layers.

WASTED LANDSCAPES OF DWELLINGS

Dispersed houses are shaping the peri-urban core of East Naples. The quality of the architecture is always quite deficient. They are separated from public streets by high fences or gates. Public spaces are lacking in maintenance and quality.

After the Second World War, until the end of the 1970s, the 'public city' has been built through consecutive mono functional additions located in the urban periphery of Naples, on the border of the agricultural territory and at the edges of the irregular and illegal urban developments, often built next to big infrastructures that cross the area. Here public spaces are incomplete and there is a lack of public amenities. Here the sectorial way of understanding the territory is evident.

WASTED LANDSCAPES OF ILLEGAL PROCESSES

Illegal dumping is affecting a large proportion of the open spaces in the Eastern part of Naples. Waste is accumulating along the roads, and under bridges, making the area site impossible to cross on foot, thus isolated and unsafe.

WASTED LANDSCAPES OF WAITING CONDITIONS

The diffused city also usually generates abandoned and empty spaces, fences, uncertain spaces, parts of infrastructure, fragments of agricultural land that derive from unplanned, poorly designed and unmaintained open spaces. WL in the dispersed city are fragmented, degraded areas such as empty properties, strips, lots and a large amount of various in between spaces, that generate interruptions among different urban areas. WL are delimited by enclosed areas of specialised functions.

V.04 P.442

 ${\sf FIGURE~3~Wasted~Landscapes~of~infrastructure~in~East~Naples}$

WASTED LANDSCAPES OF INFRASTRUCTURE

The rigid infrastructural system is overlapped in East Naples with the macro-gated enclaves, until you come to the spread out settlements area. This organisation of the territory through multifunctional enclaves has given rise to a succession of enclosures that alternate with each other and characterizes the roads system, devoid of urban character.

WASTED LANDSCAPES OF OBSOLESCENCE AND CONTAMINATION

East Naples is characterised by a very high presence of WL that are mostly the result of the de-industrialisation. It is necessary today re-think the remains of the industrial era, that area characterised by physical and social decay, combining this approach with an accurate consideration of the critical analysis of these shrinking areas in the wider territory. In East Naples, what we can define as a 'petroleumscape'¹⁸, is a WL that is the result of the combination of contaminated sites and (former) industrial areas.

WASTED LANDSCAPES OF DERELICTION

In the industrial area of East Naples the presence of WL, particularly related to open spaces and determined by the crisis in the different productive sectors, is a potential for a contemporary urban project. Open spaces represent a starting tool for urban regeneration avoiding further soil consumption, creating ecological reconnections of 'Third Landscapes' and giving new centrality to the 'waste' of territorial systems²⁰.

Openness relates to the ecological function of communities within their everyday territory, identifying their character as a basis for the commonalities of contemporary cities, building a sense of identity and belonging within the urban metabolism, as initially assumed by Jane Jacobs in 1961²¹.

FIGURE 4 East Naples: a retro-active conceptualisation

WASTED LANDSCAPES OF AGRICULTURE

Among the different kinds of WL, we can recognise WL of agriculture are very often micro-areas, ignored by real estate investors, in between the 'hard' urban parts (former industrial areas and other enclaves of big projects). They are abandoned and not valorised that could be immediately re-used to create a network to connect the urban fabric through temporary uses, clean regenerate the "'waterscape" and canals and creating green ways, also as a new possible form of latent economies.

RE-CYCLING WASTED LANDSCAPES IN EAST NAPLES

In East Naples the 40% of the whole territory is occupied by WL. Re-using under-used or no-longer used spaces is an alternative to the spatial isolation and abandonment that characterise WL. The future of East Naples can be re-imagined in a cyclical way, through a new paradigm that sees the re-cycling of WL as a strategic action to re-discover the previous fertility that characterised the Campania Felix, rediscovering the different life-cycles which have followed each other in the area, constructing an inverse palimpsest, focusing on the green core of the rural-scape located outside the Urban Implementation Plan Boundaries, but also on the WL of industrial processes developed in the area and in other discarded areas.

It is a retro-active conceptualisation²² to re-discover the residual tracks of past cycles, the remaining memories, cultures and local identities, looking for hidden project images, erasing the "ground noise" of hybrid landscapes (dispersed settlements, "in between spaces", rural-urban fringe, etc.).

CONCLUSIONS

IMPROVING THE QUALITY OF CONTEMPORARY CITIES THROUGH HYBRID METABOLISMS

In the Campania Region the major causes of the formation of WL are mostly linked to urban dispersion and to the illegal urbanisation of the territory. In addition, the de-industrialisation process is leaving large industrial areas partially or totally empty or in a state of dismission, creating a petroleumscape.

WL are also due to the abandonment of agricultural fields and the contiguous built structure in the peri-urban areas where the lack of public spaces is related to the abandonment of open spaces. They are considered as marginal areas ignored by real estate investors and forgotten by public authorities.

The urban reality in the Campania Region is complex. Therefore a way of planning, that is not capable of answering the new question of public space and able to share its objectives with the various stakeholders in order to reach a common goal, is not realistic any longer²³.

The reuse of marginal areas brings new possibilities for ecological continuity and public networks. This continuity, primarily aimed at creating public space, uses the horizontal surface as a matrix and disconnects infrastructure from building use: the soil in this sense may be thought as the material fabric of this new urban realm. These surfaces "constitute the urban field when considered across a wide range of scales, from the sidewalk to the street to the entire infrastructural matrix of urban surfaces"²⁴.

The most relevant spatial consequence of this innovative planning is a massive return of nature in urban contexts: landscape and ecological infrastructures become civic instigators for new city structures.

Matter is also relevant in the vision of the city as an organism, assembling living and mechanic bodies intertwined in metabolic chains. Urban metabolisms are understood as processes generated by the device-city²⁵, binding, in codified chains the infinite possible reactions (as chemical reaction and, metaphorically, territorial metamorphosis) between heterogeneous things and actors.

The design process is defined by the interaction of different actors and things, human and nonhuman. It comes as a systemic framework structurally devoid of hierarchy, without differences between active and passive components. In this system, the world of "drosscapes"²⁶, and Wasted Landscapes, and oppressed humans, may drive the changes, breaking the obduracy of the status quo. This position reverses the perspective of traditional planning, charging his techniques of political values, discovering prospects and innovative semiotic chains.

This approach is particularly needed if the planning object is mostly spoiled and oriented to further decay. It may be crucial to plan for transformation, where the socio-economic deprivation, spatial injustice, environmental and ecological disaster, reach, as in the Campanian Plain, considerable levels, opposed to common goods and civil life.

Disclosure Statement

No potential conflict of interest was reported by the authors.

Notes on contributors

All the paragraphs have been written and approved by both the authors Libera Amenta and Enrico Formato.

Libera Amenta

Architect, PhD in Urban Design and Planning at the University of Naples Federico II. She is Guest Researcher at TU Delft where she is developing studies about the regeneration of Wasted Landscapes through a metabolism approach and towards circular economies. Since the graduation, she was a member of several research groups; currently she is researcher in the unit of Naples PRIN 2012 "Re- cycle Italy". At DiARC, she is also involved in the City Plan for Casaluce (CE - Italy) in which she focuses on the regeneration of degraded Peri-urban areas. Her activities include circular urban and landscape planning, also in collaboration with the Dutch office Except Integrated Sustainability.

Enrico Formato

Architect, PhD in Urban Design and Planning at the University of Naples Federico II. He is a temporary Research Fellow in Landscape Design at Department of Architecture at the University of Naples Federico II, and qualified as associated professor in Urban and Landscape Design and Planning (since Feb 2014). The core of his studies pertains: open public spaces (shapes and structure) of contemporary city; theoretical relationships between present conurbation and propositions by Modern Movement and American Landscape Movement. Its activities include urban and landscape plans and projects, some of which in collaboration with Leonardo Benevolo and his office.

Endnotes

- 1 Formato, "Recombinant hybrid ecologies".
- 2 Cfr: Italian laws: no. 47/1985; no. 724/1994; no. 326/2003.
- 3 Amenta, "Reverse Land | Wasted Landscapes".
- 4 Wolman, "The metabolism of cities"; Kennedy et al., "The changing metabolism of Cities"; Kennedy et al. "The study of urban metabolism"; GeementeRotterdam, et al. "URBAN METABOLISM, Rotterdam"; Tansley, Use abuse vegetational concepts; Timmeren, "Concept of Urban Metabolism"; Ferrão and Fernández, Sustainable Urban Metabolism.
- 5 Russo, "Urbanistica senza crescita?".
- 6 Laino, "Post-metropoli senza metropoli".
- 7 Kastani and Schmid, "Napoli. Beauty and threat".
- 8 In Campania Region the number of potentially contaminated sites is 2551. It has emerged that the 15,8% of the entire region is polluted and there is a total of 2.157 km² of contaminated area in the Campania Region (ARPAC, 2008).
- 9 The topics presented here are part of on-going research in the Department of Architecture of Naples. for the preparation of studies in support of the New City Plan for Casaluce. The scientific director of the Convention is Professor Michelangelo Russo.
- 10 Choay 1992, cit. in Pavia R. Babele. La città della dispersione.
- 11 Russo, "Urbanistica senza crescita?".
- 12 Amenta and Formato, "Diffusione, scarti e tracce di felicità".
- 13 The original term in Italian was 'città latenti', in Zanfi, F. Città latenti. Un progetto per l'Italia abusiva, Milano: Mondadori, 2008.
- 14 In the definition of the plan 'aree negate' (cfr. Ptcp: De Lucia et al, 2012).
- 15 For further information, see the Preliminary City Plan for Casaluce developed in the year 2015; four design actions have been identified for Casaluce in order to improve the quality of life of citizens and to re-create the missing territorial and local relations.
- The topics presented in this part are part of the research carried out within the Prin Program 2012 Recycle Italy. The academic research group Recycle Italy, in which both the authors of this paper are members of the Unity of Naples, is focusing on the issue of drosscapes in the Italian situation and in particular on new life-cycles for architecture and the infrastructure of cities and landscape. For further information see the website at the link: http://www.recycleitaly.it/.
- 17 Russo, M. "Terre di mezzo".
- 18 Hein, "Between oil and water".
- 19 Clément, Manifesto del Terzo Paesaggio.
- 20 Lynch, Wasting away.
- 21 Formato and Russo, "Re-Use/Re-Cycle Territories".
- 22 Ibid
- 23 Russo and Lucci, Napoli verso Oriente.
- 24 Corner, "Terra Fluxus".
- 25 Deleuze G. Che cos'è un dispositivo?
- 26 Berger, Drosscape: Wasting Land in Urban America.

Bibliography

Amenta, L., "Reverse Land | Wasted Landscapes as a resource to re-cycle contemporary cities", PhD diss., University of Naples Federico II, 2015.

Amenta L., Formato, E. "Diffusione, scarti e tracce di felicità nella Piana Campana", in: Atti della XVI Conferenza Nazionale Società Italiana degli Urbanisti, Urbanistica per una diversa crescita. Napoli, 9-10 maggio 2013, in Planum, The journal of Urbanism, vol. n.27 Vol 2/2013, 2013.

 $Berger, A.\ Drosscape: Wasting\ Land\ in\ Urban\ America.\ New\ York:\ Princenton,\ 2006.$

Choay, F. L'orizzonte del post urbano, Roma: Officina Edizioni, 1992.

Clément, G. Manifesto del Terzo Paesaggio, Macerata: Quodlibet, 2005.

Corner, J. 'Terra Fluxus', in: Waldheim, C., The landscape urbanism reader, New York: Princeton Architectural Press, pp. 21-33, 2006.

Deleuze G. Che cos'è un dispositivo?, Napoli: Cronopio, 2007.

Di Biagi, P. Città pubbliche. Linee guida per la riqualificazione urbana, Milano: Mondadori, 2009.

Ferrão P. C., Fernández J. E. Sustainable Urban Metabolism, Cambridge (Massachusetts): MIT Press, 2013.

Formato E. 'Recombinant' hybrid ecologies and landscapes: Piana Campana, South Italy, in Planning for a Material World, Edited by Lieto L., Beauregard R. A., Routledge, 2016.

Formato, E., & Russo, M. "Re-Use/Re-Cycle Territories: A Retroactive Conceptualisation for East Naples". Tema. Journal of Land Use, Mobility and Environment, 2014.

GeementeRotterdam, IABR, FABRIC, JCFO, and TNO "URBAN METABOLISM, Sustainable development of Rotterdam", Aivalable: http://iabr.nl/media/document/original/urban_metabolism_rotterdam.pdf [24 March, 2015], 2014.

Hein, C. 'Between oil and water' in N. Bhatia & M. Casper (Eds.), The logistical petroleumscape, New York: Actar Publishers & Architecture at Rice, 2013.

Kastani, J., Schmid, C. 'Napoli, Italy. Beauty and threat', in: ETH Studio Basel (ed.) The Inevitable Specificity of Cities, Zürich: Lars Müller, 2013.

Kennedy, C., Cuddihy, J. and Engel-Yan, J. "The changing metabolism of Cities". Journal of Industrial Ecology 11 (2):43-59, 2007.

Kennedy, C., Pincetl, S., & Bunje, P. "The study of urban metabolism and its applications to urban planning and design". Environmental Pollution, 159(8-9), 1965–1973, 2011.

Laino, G. "Post-metropoli senza metropoli?", in: Atti della XVI Conferenza Nazionale Società Italiana degli Urbanisti, Società Italiana degli Urbanisti, Urbanistica per una diversa crescita in Planum, The Journal of Urbanism, n.27, Vol.2/2013, pp. 1–9, Napoli, 2013.

Lynch, K. Wasting away, edited by Michael Southworth, San Francisco: Sierra Club Books; trad. it. (1992), Deperire, Napoli: Cuen, 1990. Pavia R. Babele. La città della dispersione, Roma: Meltemi, 2002.

PTCP Provincia di Caserta "Piano Territoriale di Coordinamento Provinciale", Coordination: De Lucia V. Frisch G.J.; Scientific committee: Coppola, A., De Lucia, V., Ranieri, A., Stranges N, 2012.

Russo, M. "Terre di mezzo: l'interconnessione come strategia", in Lucci, R., Russo, M. (eds.), Napoli Verso Oriente, Napoli: CLEAN, pp.175-179, 2012.

Russo, M. "Urbanistica senza crescita?" in Russo, M. (ed.) Urbanistica per una diversa crescita. Progettare il territorio contemporaneo. Una discussione della Società italiana degli urbanisti, Roma: Donzelli editore, pp. XV-XXX, 2014.

Russo, M. Terre di mezzo, in: Ricci, M., Gausa M., Med.net.rep.01, ListLab Trento, pp. 208-213, 2012.

Russo, M., Lucci, R. Napoli verso Oriente, Napoli: Clean, 2012.

 $Tansley, A.\ The\ use\ and\ abuse\ of\ vegetational\ concepts\ and\ terms.\ Ecology\ 1935, 16, 284-307, 1935.$

Timmeren, A. van "The concept of the Urban Metabolism (UM)", TUD (Delft University of Technology) [taken from: Inaugural speech of A. van Timmeren, "ReciproCities. A dynamic Equilibrium"], 2014.

Viganò, P. I territori dell'Urbanistica. Il progetto come produttore di conoscenza, Roma: Officina Edizioni, 2010.

Waldheim, C. The landscape urbanism reader, New York: Princeton Architectural Press, 2006.

Wolman, A. "The metabolism of cities", Scientific American 213 (3):179-190, 1965.

Zanfi, F. Città latenti. Un progetto per l'Italia abusiva, Milano: Mondadori, 2008.

Image sources

Figure 1: Photograph by Libera Amenta, March 2013.

Figure 2: Graphic representations elaborated by the authors, within the research group of the Department of Architecture of the University of Naples; Scientific director Professor Michelangelo Russo.

Figure 3: Photograph by Libera Amenta, January 2014.

Figure 4: Image elaboration by the authors, within the Research Group of the unit of Naples, PRIN Research Program 2012 'Re-cycle Italy. Nuovi cicli di vita per architetture e infrastrutture di città e paesaggio'.