

IPSAPA/ISPALEM - Università degli Studi di Udine
In collaborazione con Università di Napoli "Federico II"
Dipartimento di Architettura

DIARC
Dipartimento di Architettura

IPSAPA/ISPALEM - University of Udine
In collaboration with University of Naples "Federico II"
Department of Architecture

ISBN: 978-88-942329-1-2

Proceedings of the 19th IPSAPA/ISPALEM
International Scientific Conference
Napoli (Italy) July 2nd – 3rd, 2015

*The Turning Point of the Landscape-cultural Mosaic:
Renaissance Revelation Resilience*

Atti della XIX Conferenza Scientifica
Internazionale IPSAPA/ISPALEM
Napoli (Italia), 2-3 Luglio 2015

*Il punto di svolta del Mosaico paesistico-culturale:
Rinascimento Rivelazione Resilienza*

Udine, Italy
2016

IPSAPA/ISPALEM - UNIVERSITÀ DEGLI STUDI DI UDINE
IN COLLABORAZIONE CON UNIVERSITÀ DI NAPOLI
DIPARTIMENTO DI ARCHITETTURA

IPSAPA/ISPALEM - UNIVERSITY OF UDINE
IN COLLABORATION WITH UNIVERSITY OF NAPLES
DEPARTMENT OF ARCHITECTURE

ISBN: 978-88-942329-1-2

Proceedings of the 19th IPSAPA/ISPALEM
International Scientific Conference
Napoli (Italy) July 2nd – 3rd, 2015

*The Turning Point of the Landscape-cultural Mosaic:
Renaissance Revelation Resilience*

Atti della XIX Conferenza Scientifica
Internazionale IPSAPA/ISPALEM
Napoli (Italia), 2-3 Luglio 2015

*Il punto di svolta del Mosaico paesistico-culturale:
Rinascimento Rivelazione Resilienza*

Udine, Italy
2016

Collana: Il mosaico paesistico-culturale
Book series: The Landscape-cultural Mosaic
Volume 2

Atti della XIX Conferenza Scientifica Internazionale IPSAPA, Napoli, Italia, 2-3 Luglio 2015. pp. 414.

Proceedings of the 19th IPSAPA International Scientific Conference, Naples, Italy, July 2nd-3rd 2015. p 414.

Curatori/Edited by L.C. Piccinini, T.F.M. Chang, M. Taverna, L. Iseppi

Editorial Board: F. Angelucci, C. Battaino, C. Bellia, A. Pagliano, P. Parisi, P. Pedrocco, D. Privitera, M. Rizzo, M. Sepe, M.R. Trovato, A. Voghera

Ogni autore è responsabile del contenuto del suo paper

The author of the paper takes responsibility for the content of the paper

I lavori di questo volume saranno inviati per la pubblicazione a Thomson Reuters Web of Knowledge ISI Conference Proceedings data base. <http://www.isiwebofknowledge.com/>.

The papers of this issue of publications after the conference will be offered for publishing on Thomson Reuters Web of Knowledge ISI Conference Proceedings data base.
<http://www.isiwebofknowledge.com/>.

Conference link: <https://sites.google.com/site/landscapewonder/convegno-2013/convegno-2015>

The conference is supported by

ISBN: 978-88-942329-1-2

© Published by IPSAPA/ISPALEM 2016

Chairperson of the International Conference Program

Prof. **Ting Fa Margherita Chang**

Co-Chairpersons of the program

Ph.D. prof. Aggr. **Luca Iseppi**, Ph.D. prof. Aggr. **Alessandra Pagliano**,
Dr. Arch. **Marichela Sepe** - IRISS CNR

Chairpersons of the international scientific committee

Ph.D. prof. **Livio Clemente Piccinini**, Pres. IPSAPA/ISPALEM (Interregional Society for Participation in Agribusiness Landscape and Environment Management)
Prof. **Placido Rapisarda**, Pres. of CORERAS (Regional Consortium for Applied Research and Experimentation), Palermo, Italy
Dr. prof. **Gilberto Marzano**, Pres. of Ecoinstitute of Friuli Venezia Giulia, Italy and prof. at Rezekne Higher Education Institution, Latvia
Prof. **Piero Susmel**, President of the Scientific Board of the Journal Agribusiness Paesaggio & Ambiente

International Scientific Committee

Prof. **Corrado Barberis**, Pres. Istituto Nazionale di Sociologia Rurale, Rome, Italy
Prof. **Carlo Blasi**, Past Pres. Società Botanica Italiana, Italy
Prof. **Francesco Braga**, Board of Directors of IAMA, Guelph, Canada
Prof. **Ernesto Chiaccherini**, Honorary Pres. Accademia Italiana, di Scienze Merceologiche, Italy
Prof. **Paul Davies**, Past Board of Directors of IAMA, Royal Agricultural College, UK
Prof. **Nunzio Famoso**, former Dean, Faculty of Foreign Languages and Literature, University of Catania, Italy
Prof. **Almo Farina**, Past Pres. International Association of Landscape Ecology
Prof. **Melanie Fritz**, FoodNetCenter, University of Bonn, Germany
Prof. **José M. Gil**, Dir. CREDA, Centro de Investigación en Economía y Desarrollo Agroalimentario, Barcellona, Spain
Prof. **Mario Rosario Losasso**, Direttore del DiARC Università di Napoli Federico II, Naples, Italy
Prof. **Danilo Monarca**, Associazione Italiana di Ingegneria Agraria
Prof. **Alfonso Morvillo**, Direttore dell'IRISS Consiglio Nazionale delle Ricerche, Naples, Italy
Prof. **Velta Lubkina**, Director of Personality Socialization Research Institute (PSRI), Rezekne, Latvia
Prof. **Augusto Marinelli**, Past. Pres. Ce.S.E.T. and SIDEA
Prof. **Alfredo Massart**, Past Pres. Associazione Italiana Cultori di Diritto Agrario
Prof. **Jerry Miller**, Past Pres. International Sunflower Association, US
Prof. **Jože Perić**, Dean Faculty of Tourism and Hospitality Management, University of Rijeka, Croatia
Prof. **C. Ford Runge**, Distinguished McKnight University Professor of Applied Economics and Law, University of Minnesota, US
Prof. **Vincenzo Russo**, Past Pres. Associazione Scientifica Produzione Animale
Prof. **Arturo Semerari**, Pres. Istituto Studi Mercati Agricoli (ISMEA), Rome, Italy
Prof. **Zeno Varanini**, Past Pres. Associazione Italiana Società Scientifiche Agrarie (AISSA)
Prof. **Decio Zylbersztajn**, Head of the Centre of Studies of Law, Economics and Organization at the University of São Paulo, Brazil

Chairpersons of the organization

Prof. Aggr. **Mario Taverna**, Prof. Arch. **Giovanni Tubaro**

National Organizing Committee

Prof. **Bertrando Buonfantini**, Politecnico di Milano
Prof. **Vito Cappiello**; Università di Napoli Federico II
Prof. **Ting Fa Margherita Chang**, Università di Udine
Prof. **Giuseppe D'Acunto**, IUAV, Venezia
Prof. **Riccardo Florio**, Università di Napoli Federico II
Prof. **Andrea Giordano**, Università di Padova
Prof. **Luigi Fusco Girard**, Università di Napoli Federico II
Prof. **Rejana Lucci**, Università di Napoli Federico II
Prof. **Francesco Domenico Moccia**, Università di Napoli Federico II
Prof. Aggr. **Alessandra Pagliano**, Università di Napoli Federico II
Prof. **Valentina Russo**, Università di Napoli Federico II
Prof. **Rossella Salerno**, Politecnico di Milano
Prof. **Michelangelo Savino**, Università di Padova
Dr. Arch. **Marichela Sepe**, Consiglio Nazionale delle Ricerche
Prof. Aggr. **Salvatore Visone**, Presidente dell'Ordine degli Architetti di Napoli

Local organizing Committee (University of Naples)

Prof. Aggr. **Pasquale de Toro**
Prof. Aggr. **Andrea Maglio**
Prof. Aggr. **Giovanni Menna**
Prof. Aggr. **Fulvio Rino**
Prof. Aggr. **Paola Scala**
Ph.D. arch. **Angelo Triggianese**

Secretariat of the University of Naples

arch. **Salvatore Carbone**
Ph.D. arch. **Delia Evangelista**
Ph.D. arch. **Roberta Montella**
Ph.D. arch. **Salvatore Perrucci**

INDICE CONTENT

Introduction

Livio C. Piccinini

The Turning Point of the Landscape-Cultural Mosaic: Renaissance, Revelation, Resilience 11

Who: Leaders and dialogue

Marichela Sepe

The “Happy Place Mapping” 19

Salvatore Giuffrida, Giovanna Ferluga, Maria Rosa Trovato

Flood Risk and Land Resilience: a Socio-Systemic Approach to Valuation 29

Gilberto Marzano, Luis Ochoa Siguencia

The Turning Point of the Place Identity 43

Teresa Ciloni, Maria Fiorella Granata

The Sicilian Landscape. Reuse, Renovation and Financial Feasibility Analysis for a Rural Village 51

What: Encounter and confrontation

Grazia Napoli, Alberto Valenti, Salvatore Giuffrida

The Urban Landscape and the Real Estate Market. Structures and Fragments of the Axiological Tessitura in a Wide Urban Area of Palermo 67

Gilberto Marzano, Luis Ochoa Siguencia

Place Branding: are we at a Turning Point? 79

Alice Covatta

Drinking Architecture. Fog as a Possible Architectural Device able to Connect the Landscape and Water Demands of the Canary Islands 83

Where: Small nodes and large spaces

Livio C. Piccinini, M. Antonietta Lepellere, T.F. Margherita Chang

Long-Term Evolution of Italian Coastal 93

Maino Elisabetta, Daniele Torreggiani, Patrizia Tassinari
Margine o connessione? Infrastrutture verdi ed educazione al/per il paesaggio
Fringe or Link? Green Infrastructure and education to/for the landscape design 107

C. Vargiu, G. Balletto, S. Naitza, G. Mei
Local Identity and Technological Innovation. Urban and Territorial Policies for the Re-Interpretation of the Historical Center of Sadali (Sardinia) 117

When: From the instant to eternity

Caterina Belardo, Assunta Natale
Contemporary Landscapes: Unusual Visions 131

Salvatore Giuffrida
Impronte di paesaggio: metamorfosi e anamorfosi nell'assiologia dell'"evento"
Landscape Prints: Metamorphoses and Anamorphoses in the Axiology of the "Event" Heritage 143

Renaissance

Giuseppe Reina
Landscape Conservation and Sustainable Development: towards an Innovative Sicily 157

Caterina Gattuso, Philomène Gattuso, Petronela Dascalasu
The Three holy Hierarcs Monastery (Iasi, Romania) 167

Assunta Martone, Maria I. Simeon
Urban Happiness and Policies: the Approach of Bristol (UK) 179

S. Giuffrida, G. Collesano, G. Ferluga, F. Gagliano
The Trazzeras' Royal Property and the Territory Enhancement Policies in Sicily 189

Luciana Abate, Vincenzo Cirillo, Rosaria Parente
L'integrazione multidisciplinare per la conoscenza del passato e il "disegno" del futuro
The Multidisciplinary Integration to Knowledge of the Past and "Drawing" of the Future 203

Cinzia Fragomeni, Letizia Fragomeni, Felicia Villella
Identification of Cultural Heritage and Subsequent Highlighting of its
Conditions by Exploiting a Digital Platform 213

Revelation

Maurizio Malaspina
L'agricoltura di prossimità come strumento di rigenerazione: i parchi
agricoli della città di Reggio Calabria
*Peri-Urban Agriculture as a tool of Regeneration: the Agricultural Parks
in the City of Reggio Calabria* 223

Claudio Bellia, Maria Granata, Valeria Scavone
The Development and Financial Sustainability of a Tourist Network for a
Coastal Region 235

Donatella Privitera
Lo spazio virtuale e il turismo termale
Website Quality Evaluations and Thermal Tourism 247

C. Cirillo, L. Scarpa, G. Acampora, B. Bertoli, M. Russo
The Valorization of Urban Green Between Architecture and
Archaeobotany: the “Park” of Octavius Quartio's House in Pompeii 261

Luisa Sturiale, Alessandro Scuderi, Maria Rosa Trovato
Cities and Soil Protection: Challenges and Opportunities for a
Sustainable Binomial 267

Marichela Sepe
Industrial Districts and Cultural Heritage in Contemporary Cities in
China: Two Case Studies 279

Resilience

M. Baldari, N. Biondo, M. Bognanno, D. Di Gregorio, P. Zappia
Factors of Resilience in Different Productive Models in Mountain
Zootechnics: the Case of Pig Breeding in Aspromonte 291

A. Violano, F. Verde, L. Melchiorre, V. Montaniero
Resilient Living: when the Technological Innovation Improve the
Possible Quality 305

Gianni Petino, Marco Platania, Marcella Rizzo
Agricultural Marketplaces and Social Networks. For the Development of
Resilience of Territories 317

Maria Rosa Trovato

The Tourist and Cultural Services Card of the “Distretto Culturale Sud Est” as tool in Support of the Development of a “Smart Territory” 329

Silvia Platania, Giuseppe Santisi, Marco Platania

Development, Enhancement and Rebirth of the Territory: the Resilience of Local Products 341

Silvia Dalzero

Rejected Landscapes-Recycled Landscapes. Waste Disposal and Recycling Sites, Perspectives and Contemporary Approaches..... 349

Short reports

Maria Laura Pappalardo, Ralph Hall

Krudeltà ment’hall - animal liberation - assassins: l’arte concettuale come espressione del disagio del paesaggio
Krudelta’ Ment’hall - Animal Liberation - Assassins Conceptual Art as an Expression of Landscape Malaise 363

Anna Landi, Donatello Caruso

L’esecuzione delle demolizioni come tutela e ripristino della legalità e del territorio: un caso pratico nella provincia di Foggia
How Demolition can be used in the Protection and Recovery of Territory and Landscape: a Case Study from Foggia Province (Southern Italy) 369

Nadia Fabris

Castelli e vigne metropolitani
Castles and Vineyards Metropolitan 381

B. Bertoli, C. Cirillo, L. Scarpa, G. Acampora, R. Esposito, M. Russo

The Exotic Botanical Heritage in “Exhibition” for the Triennali delle Terre Italiane d’Oltremare 391

Rosalba De Felice

La progettazione del vuoto come rinascita della vita urbana
The Design of the Vacuum as a Rebirth of Urban Life 399

Maria Rosa Trovato, Gianpaolo Castello

A Model to Identify New Values and Functions for Sicilian Mining Sites. The Case Study of Pasquasia 405

REJECTED LANDSCAPES-RECYCLED LANDSCAPES **Waste Disposal and Recycling Sites, Perspectives and Contemporary** **Approaches**

Silvia Dalzero

IUAV the University of Architecture in Venice

***Abstract:** This study shows how the landscape changes in presence of waste. It shows how this reality invades the territory in many different ways in time and space and how new landscapes are designed. In the end, the study wants to prove how waste can actually become a place. Moreover, an “indicative atlas” is given of projects for a controlled recovery, altered areas taking form, where some interesting recycling plans are illustrated. The statistical, quantitative aspects concerning waste production are discussed to show the present conditions. Through a cartography the consequential environmental impacts are denounced.*

***Keywords:** Waste, Landscape, Regeneration*

Introduction

This research, strategically articulated in the complex labyrinth of investigation where ‘not everything seems as it is’, shows the changes of landscape in the presence of waste, a present reality that invades the territory in many different surprising ways in time and space. At first the issue of garbage is faced according to the language of creativity that ranges from literature to art, to cinema...and in a secondly on how the inevitable accumulation of garbage designs our new and unexpected astonishing landscapes... in the end, how waste becomes a place. Then, through a list of projects for more or less controlled recovery altered areas, how the present territorial dimension is inexorably besieged by garbage and consequently how it is exposed to a substantial environmental, cultural, economic and political is explained. In this way, a sort of ‘indicative atlas’ takes form where, synthetically some interesting and model recovery plans are illustrated. Then we take a close look at Fresh Kills, in the state of New York. So the difficult task of summarizing clarifying the statistical, quantitative ‘numerical’ aspects, concerning the production of waste, in order to highlight the surprising conditions that today the modern city is presented and therefore, the reasonable need to investigate. In the light of all this, the present study is dedicated, therefore, both to the merely technical, pragmatic aspects as well as the utopian and illusory ones. In any case, both are essential in this articulated labyrinth of research. With a careful, knowing eye we reach time before study, that is: to the critical, strategic and objective evaluation to report through a cartographic survey the present conditions and the effective

distribution of plants for waste disposal and collection on the Italian territory, in particular and generally on the European one. We then single out a territorial section touched by the phenomena: the Lombardy region, and then the territorial morphology so altered and the inevitable environmental transformations. The study becomes more and more detailed, pro-active and conscious of the state of needing corrections, substantial improvements and experimental developments. On the light of this, the investigation along highway A4 between Milan and Brescia and more specifically the Province of Brescia where the concentration of waste disposal becomes more and more intense, unique and absolutely extraordinary is considered. Then, through a careful study of the present territorial status conceptual, indicative and synthetic models take form, of possible and potential scenarios, present and future, of altered areas by the presence of waste and collection plants. Moreover, how their distribution takes place is explained, according to logical criteria, corrected, and in line with the character of the place and even how, substantially, it takes an articulated structure of actions and reactions able to design a territorial (demonstrated on the census taken) recognizable, clear and consequently, a base for future potential planning. Finally the study of these areas, make up a unique path to observe and evaluate the modern urban structure, where presently it is clear, necessary, essential to have a correct, valid and definite location, leading to territorial changes in different ways. Nevertheless, it is always true that a critical and aware point of view cannot alone resolve the present situation, but it can contribute to giving the right measure of what is at play, therefore different territorial perspectives.

Lecture about waste

Let's start from the beginning that is: how we experience waste in our daily life, in our imagination and how we elaborate it in our creative language. Often, artists, novelists, poets, directors... have found in waste the very material, the feeling of their works. Allow me to recall, for example *'Junk Girl'*, by Tim Burton; or films regarding the theme of garbage; It constantly seems to come up, as shows the animated film, WALL-E . On the other hand, going back more than half a century: Michelangelo Antonioni in the 1948 documentary *'Garbage men'* of the life of garbage men in Rome, as Pier Paolo Pasolini in 1967 in *'What are clouds?'* when the last scene of film is directed in a landfill. Beyond time and space, beyond peremptory and sketchy preconceptions, Pasolini, probably, is the best poet of waste. The world he describes was and is, in effect, a mass and magma indistinct of infinite material and physical waste. Consequently, thanks to the description of the author, and of others that have treated the topic of 'waste', unusual images have come to my mind, distinct glances, thoughts... which have helped me to investigate in an innovative way, a reality that is just as present as it is hidden. Waste, in effect, is in the foreground

as well as the background, ‘independent’ and at the same time connected to the city context. (as Michael Braungart highlights in ‘*Cradle to Cradle: A Call for a Revolution of Abundance*’ it is explained how a different way of planning has to pass inevitably through a new way of viewing and perceiving waste).

Loosing trace extreme examples

Waste makes up a world a part, a complex and symmetric one to that of goods: waste is the ‘dark side’ of a single reality, which indissolubly associates resource and waste. The entire path, from the production and the reuse, up to the elimination, should, however, be subject to particular attention and considered as one only reality. We live in effect in a world where the idea of recycling should be taken on, even from the same industries that produce (we can observe that the packaging that makes up the greater part of our daily garbage have a very short life span, very often they cannot be directly reused while it would be interesting to think of a secondary use, for example as construction material. Martin Pawley demonstrated how this could be possible when he invited the ‘Heineken beer factory’ to produce a bottle that can be used as a construction element). For this reason it is noted that the increase of production and of consumption create enormous imbalances in managing waste. So, garbage is transported far from the city limits within bordering states and toxic waste is exported, quite often to Third World countries. Waste is usually deposited in the borders of settlements, in areas where people with no power live, where rights on land are weak and there are no controls. Consequently, in the Third world, as a result, many ‘garbage-cities’ real ‘dump cities’ in which the population lives, have risen in forced agreement finding, moreover, the source for their livelihood. The scenario is certainly less simple than what I have tried to simplify here, however, there are mysterious losses of dangerous waste and lots of ‘dump cities’, there are illegal markets and people without scruples. This and

much more exists. We need to consider, however, that in some cases garbage, instead, has become a reason of social emancipation, for example the Norman Forster's & Parteners' project for Masdar city, comes to mind as an eco-compatible city, zero-carbon, zero-waste. Infact, Masdar will be a city exempt from polluting emissions, there won't be any waste storage because waste will be 99% recycled while the remaining 1% will end up in the appropriate compost plants and incinerator.

Bring back a 'sense' of place

But let's go on... Abandoned objects, in some way are protagonists and evoke something that is no longer there, they give us back unpleasant images, hostile and sometimes even catastrophic... however there are new architectural languages connected to waste management and disposal: incinerators and controlled dumps are an example. They create new architectural scenarios, landscapes always closer to urban centers, on which, always more, we live and consider as planning opportunities. Here are interesting projects, realized and unrealized, of reclaim for these areas. Beexby Park, in San Francisco bay, is an example. The project was entrusted to Hargreaves and to the artist Oppenheimer, it does not try to reclaim the damaged site by bringing it to its preceding integral order, simulating a landscape that is gone forever and cannot come back, but on the contrary, it reinvents an area with the objective of hosting other realities, uses and functions. The heaps of scraps are not hidden in green land but are dramatized: the non-seen, the non-wanted, that which is rejected, become, in this way, a form of art. In general, it is noted that the areas subject to storage of waste redeem their own active role within the physical and social environment of the city, through a new planning stage. Certainly there are many other examples available, just as impressive, but I would risk repeating myself or to fall into the trap of simply making a list. Therefore this is my choice.

However, later, I will investigate further the case of the Fresh Kills landfill in Staten Island in the State of New York which presently has the largest waste dump in the world and therefore the largest and most complicated recycling-recovery project. Numerous other examples, more or less attractive, could be cited but I fall in common, passive enumerations, then, this is my choice. Selection, however, sufficient to show how, today, is necessary a study not only about a restoration of healthy conditions and also exhaustive technical-functional but as an opportunity for a real, effective spatial planning in order to consider the place in its becoming the capital changing geographic and environmental regeneration which should be potential 'sense' of place more than just a 'correction'.

Figure 1. Some example

1. Fresh Kills, Staten Island, NY. James Corner' project. 2. Tejo and Trancoa, Lisbona. Place which matter and energy are recycled in the same environment, so corroborating in a real sharing between technology and ecology. 3. Hiriya, Telaviv. Peter Latz designs here a space for experimentation, in terms of recycling and energy recovery. 4. Modesto, California. 5. Louisville Park, Kentucky. The study Hargreaves designs a park not in a dimension euclidean but natural, varied and absolutely flexible. 6. Beexy Park, California, is itself an abstraction of the natural processes typical of area and through a simple act of reclamation Hargreaves returns life to this place, in the past the landfill of San Francisco. 7. Effigy Tumuli, Illinois. Michael Heizer want express his disagreement about an easy ecological restoration, a recovery of a past status quo held, in fact, impossible, and so gives to the garbage hills some zoomorphic forms. 8. Stoke on Trent, England. Hills and waste accumulations are recovered through planting and bike and walking paths. 9. Land Reclamation, Seattle. 10. Emscher Park, in the Ruhr district takes form the project of Peter Latz for an area contaminated by repositories waste and so transformed into green areas between decadence and innovation. 11. San Francisco. 12. Candlestick Park, California. Hargreaves in this case studies a process away from clear, defined and precise images of landscape but unstable, ephemeral and therefore always changing.

Fresh Kills landfill, State Island in New York

In 1948, FK was delegated by Robert Moses, as a territory suitable to welcome the urban NY solid waste products without exception. Only after the middle of 2001, did mayor Bloomberg declare the place definitely inactive, but opened it only after the tragic terroristic attack of September 11. The transformation of the horror of over 2.200 hectares of polluted land in the city of NY was entrusted to the Field Operations studio under the guidance of architect James Corner. From the beginning, his exceptional project showed a planning which meant avoiding any rational imposition on nature or an attempt to hide past history with pastoral images which are just as artificial. The idea of an equipped park functional for the city of New York, a place made up of unusual species of wild flora and fauna, a landscape which would be continuously animated by a lively social life and where every citizen of New York would find space for leisure, play and doing sports was elaborated. In any case, we are here talking about a former waste dump so particular attention is required. This is the reason why an innovative, changing, varied park is formed... a green area equipped with plants for the production of renewable energies and a park careful to experiment, scientific and environmental research.

Evidently it was a gradual passing from 'Fresh Kills' to 'Fresh Kills Park' whose organizational system was in fact divided into different areas but at the same time cohesive guaranteeing today a dynamic development deferred in time, in different ways, where the public can live.

Statistical demonstration

But let us go ahead. Let's begin with the demonstrative phase. The problem of collection and disposal of waste is ancient as that of wastewater, but has become a crucial issue in relatively recent time, as far as quantity to recuperate, recovery of resources to deal with, novelty and variety of materials to destroy and disposal techniques at hand. Infact, every time we throw an object, by choice or obligation, we produce waste. From that time on, the object disappears from our sight, but its life is not over. The process of discharge is divided: it is linked to the type of refusal (urban and special, dangerous and not dangerous), to materials by which it is composed and to treatment plants and disposal on the ground (recycling plants, incinerators, plant composting, landfills etc.). So, as shown from statistical-quantitative investigation, over our heads, hands over a mountain of garbage which we have to absolutely get rid of. In general, the solutions adapted to eliminate waste are simply a means of taking them away from our senses: in particular from our sight and from our sense of smell. Therefore, waste is 'buried' in landfill sites; it's melted down in meteoric waters and in water courses going into the sea; it's abandoned in external landfills; consigned to the catharsis of fire and by this sent to the sky or just simply left to

external landfills to be taken care of by atmospheric agents. So, we need space: an 'empty' space, whether land, water or sky, in order to deposit everything we no longer want to see. Therefore, as shown in this graph: every country uses different techniques at different percentages for waste disposal. Generally more use storage in dumps, here in dark blue, or incineration plants, in blue. (In 2008 in Europe there were 358 incineration plants in 18 nations. In some situations, such plants have long been included in urban contexts, such as Brescia, Vienna, Paris, Copenhagen).

Cartographic study

Following the investigation the state in which Italy presents the current distribution of plants for disposal and collection waste is detailed. This way we detect the uniform distribution throughout the country. Actually, every year, in Italy more than 30.000.000 tons of municipal waste are produced, managed by the municipalities, whose disposal is due to multiple issues: environmental, political, economic, social... First, it is important to know their location, state of reclaim, activity degree or their nature (relative to the quality of waste collected) so a synergy of different skills and specific planning responses to every territorial condition found is imposed. Any way one thing on which we must reflect upon, comparing the collected data, is that large portions of territory are degraded by the phenomenon of landfills and it is clear that from the point of view of the area, the regions primarily interested are: Puglia, Veneto and Lombardy. For this reason, we continue with a detailed study about a section which is particularly subject to this phenomenon, therefore: the Lombardy region, and the highway area from Milan to Brescia where most Lombardy plants are located. Generally, locating a new plant for recycling and waste disposal should not be an element of urban blight. For this reason, the location of some portions of unsuitable land is fundamental to plan and realize these plants. So, regional criteria define the areas where waste disposal plants are excluded (by excluding constraints) and the areas where there are limits for the realization of specific types of plants (areas involved by penalizing constraints). Evidently, the exclusion criteria, defined during the face of localization in a first time with a general view then in particular. Moreover regional responsibility is also to investigate preferential factors, that is, those logistic/economic elements that can contribute to evaluate the strategic suitability. For example, location of industrial areas given a good viability of access or the presence of closed business can be preferential elements. With this study it is not my intention to report one the presence of waste disposal plants and waste storage to support innovative removal techniques, garbage recycling. Instead, what we want to do is to survey the state of the fact, the environmental impact, the urban 'sense' that sometimes these things take on, in these peculiar disseminated places that outline new metropolitan scenarios as we will later see. Infect, through pictures

and land surveys, we address the many issues relative to the location, to the project, to transformation, to environmental pressure that is always detected when a waste collection plant is built in an area.

Figure II. Near the highway Milan-Brescia; in red, the main waste disposal plants

Probable landscape scenarios

In order to evaluate, more objectively and concretely, how this peculiar urban issue interacts with the urban and territorial system the plants in Province of Brescia are studied individually. So it was possible to put together an outline of the real or probable landscape scenarios that have been altered by waste. This phase reveals surprisingly places subject to the presence of garbage. These territories that seek a new architectonic redefinition with the aim of being integrated into the urban contemporary system. Although they almost always appear as inaccessible or closed systems. Therefore, from the real exploration of these areas, particular urban scenes clearly emerge. Their variety and articulation comes from a simple declination of three types of plants: incinerators, dumps and waste treatment plants clearly emerges.

(Clarify that incinerator plant is one of the most innovative disposal techniques but also the most feared, because of doubts that remain on the harmfulness of the emissions in the long term. While the controlled landfill are final deposits of waste. The dumps are ancient forms of disposal, technologically elementary but environmentally dangerous).

However, spaces of this type are huge complex facts, and as all urban facts, it is not easy to put them into pseudo analogical typologies. Anyway, common issues

to each these realities are separation, expulsion and isolation that these places have in the contemporary urban system and at the same time we will see the attempts to reduce or mitigate the environmental impact that arises being inadequate, defective and incomplete. In affect it is clear that city of Brescia has plenty of opportunities to locate plants for waste storage primarily because it is characterized by many caves. In addition, the city has an extended and well-constructed road infrastructure so it has roads that are well connected to the surrounding urban area which connect strategically the wasted disposal areas. In this way, the streets and roads become technical spaces of connection and service.

Figure III. Project of 'recycled landscapes' and present state in hinterland of Brescia

At last, we reach at the first point of my research and so examining the project. In order to open a window on the present context, to critically, clearly and synthetically illustrate and interpret present or future potentials, to give territorial scenarios that take form in these areas, common factors have been investigated and searched for each of these multiple realities.

We are talking about plural scenarios because the experiences registered are many not single. In this case, we do not want to define just one thought, just one imperative solution or even find the beginning of possible regulations. Instead, what we want to do is begin a dialogue among many subjects: political, technical, management or environmental and define in particular, possible territorial relations, among plants, (even past, present or future ones) and among plants and the urban system itself.

These numerous spaces can become very active structures in the urban context, they can connect to other urban spaces, whether they are constructed or not, they

can be connected to use and not, and they can be a reference point by taking on an identity, a role or other. Actually, waste plants, are a geographic, exploitable capital. They are components in a project of reconfiguration and requalification of territory.

Figure IV. Example: ‘recycled landscapes’ near highway

The purpose of this research is to give a detailed study of what exist and define strategic maps possible, of what can become a project of recovery in an ‘ecological context’ able to give the future meaning to the word ‘ecologically sustainable’ society. Plans, for recovery of spaces that guarantee not only safety, but healthiness and functional performance actively, coherently and in an organic way to better the urban territory as a whole.

Summary- A hidden and implicit way of doing

As it often happens when economy and politics enter in play, in this case there are sad examples of criminal and dishonest business: therefore, it is necessary to face the issue with objective, correct and opportune awareness trying to reintroduce, into the urban dimension, the altered areas by the presence of waste disposal and collection plants and where possible, it is necessary to put into place actions to insure an acceptable, safe future. Nevertheless, the disposal and treatment plants, today, improved and strengthened, persist with resistance, fear and protest concerning the possible perspective of future locations. However, in name of necessity, urgency and inevitability with strength and effort, areas of waste storage and disposal which are partially innovative and looking for defensive forms of hiding but mostly a certain agreement with the modern city. The issue is clear, tangible and of great interest if we observe it on a large scale evaluating the effects on the territorial system overall. We notice a distribution, even if many contradictions exist, as we have often said; responding to logical, correct criteria, in line with the character of the place. An articulated structure of actions and reaction substantially takes form, designing a territorial plan, as the census demonstrate. It is recognizable, clear and therefore a base for potential future planning. Moreover, because the waste disposal plants are simultaneously defined with respect to its necessary state of activity and with respect to the contest in which it is settled, they constitute a privileged path for the observation and evaluation of the modern urban structure, in which, presently it is essential and obligatory a correct, valid and definite location.

I would like to express my special thanks to Professor Alberto Ferlenga

Main references

1. Braungart, M.; & McDonough, W. (2002). *Cradle to Cradle. Remaking the way, we make things*, Water proof, Durabook.
2. Brogгинi, O. (2009). *Le rovine del moderno. Rifiuti, rottami, ruderi e altre eredità*, ed. Diabasis.
3. Canapini, W. (1979). *La risorsa rifiuti. Tutela ambientale e nuova cultura dello sviluppo*, ETAS, Milano.
4. Dalzero, S. (2015). *Rejected landscapes-Recycled landscapes. Waste disposal and recycling sites, perspectives and contemporary approaches*, ed. Rossi S., Scholars-press.
5. Jackson, J.B. (1994). *A sense of place, a sense of time*.
6. Jackson, J.B. (1980). *The necessity for ruins and other topics*.
7. Jackson, J.B. (1984). *Discovering the vernacular landscape*, Yale University Press.
8. Lowe, R.A. (1973). *Energy recovery from waste: solid waste as supplementary fuel in power plant boilers*, Washington D.C., U.S. Environmental Protection Agency.
9. Lynch, K. (1990). *Wasting Away: an exploration of waste: what it is, how it happens, why we fear it, how to do it well*, ed. by Southworth M., Sierra Club.
10. Lynch, K. (1977). *What time is this place*, tr.it. G. De Carlo, Milano, Il Saggiatore.
11. Morgan, S. (2008). *Rubbish and waste*, Franklin Watts.
12. Orlando, F. (1993). *Gli oggetti desueti nelle immagini della letteratura. Rovine, reliquie, rarità, robaccia, luoghi inabitati e tesori nascosti*, Torino.
13. Pawley, M. (1982). *Building for tomorrow: putting waste to work*, San Francisco, Sierra Club Books.
14. Ponte, A. (2006). *Art and Garbage*, Lotus, n. 128.
15. Rathje, W.; & Murphy, C. (1992). *Rubbish! The archaeology of garbage*, New York, Harpercollins.
16. Rathje, W.L. (1989). *Once and future landfills*, National geographic.
17. Royte, E. (2005). *Garbage land: on the secret trail of trash*, Paperback.
18. Sori, E. (2001). *La città e i rifiuti. Ecologia urbana dal medioevo a primo novecento*. Bologna, Il Mulino.
19. Stegner, W. (1962). *The dump ground, wolf willow: a history, story and a memory of the last plains frontier*, New York, Viking Press.
20. Tutone, G. (1998). *Geodis. Nuove discariche controllate di rifiuti solidi*, Flaccovio D., Palermo.
21. Vergine, L. (2006). *Quando i rifiuti diventano arte: trash rubbish mongo*, Skira.
22. Vidler, A. (1992). *The Architectural Uncanny: essays in the modern unhomey*, MIT Press.
23. Virilio, P. (2004). *Città panico. L'altrove comincia qui*. Cortina Editore, Milano.
24. Virilio, P. (1988). *Lo spazio critico*. Dedalo, Bari.
25. Vitale, G. (1994). *Un mondo usa e getta, la civiltà dei rifiuti e i rifiuti della civiltà*, ed. Feltrinelli, Milano.
26. Vitale, G. (2008). *Azzerare i rifiuti. Vecchie e nuove soluzioni per una produzione e consumo sostenibili*, Bollati Boringhieri.
27. Zingari, G. (2006). *Ontologia del rifiuto. Pasolini e i rifiuti dell'umanità in una società impure*, ed. Le Nubi, Roma.
28. Zucker, P. (1968). *The fascination of decay; ruins: relic, symbol, ornament*, Gregg Press.

Silvia Dalzero	IUAV, the University of Architecture in Venice, Italy E-mail: silviadal@virgilio.it
-----------------------	--