

**ABSTRACT
COLLECTION**

Scholars workshop:

**ARCHITECTURE,
ARCHAEOLOGY AND
CONTEMPORARY
CITY PLANNING**

Turku

15-18th MAY 2017

TURKU, FINLAND

15-18th MAY 2017

**ARCHITECTURE,
ARCHAEOLOGY
AND CONTEMPORARY
CITY PLANNING**

****Reformation, regeneration and revitalisation****

Abstract collection

TURKU

15-18th MAY 2017

Scholars workshop:

ARCHITECTURE, ARCHAEOLOGY AND CONTEMPORARY CITY PLANNING

Venue: Geotalo / Geohus / Geohouse, Akatemiankatu 1 / Akademigatan 1

Contacts and references:

Committee: Liisa Seppänen liseppa@utu.fi / Giorgio Verdiani
giorgio.verdiani@unifi.it / Per Cornell per.cornell@archaeology.gu.se

Turun yliopisto
University of Turku

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DIDA
DIPARTIMENTO DI
ARCHITETTURA

The workshop will be realized in collaboration between the University of Turku, the Architecture Department of the University of Florence, Italy, the Department of Historical Studies and the University of Gothenburg, Sweden.

Abstract Collection Editors: Liisa Seppänen, Giorgio Verdiani, Per Cornell

ABSTRACT COLLECTION

INDEX

Workshop Day 2 - 17^h May 2017

Gothic, Frankish or Crusader? Reconsidering the origins of Gothic architecture

Alessandro Camiz

Maya settlement organization in Late Postclassic and Colonial Periods. Time and space in the case of the Ecab

Per Cornell & Adriana Velazques M.

The Roman villa of San Vincenzino and the “Zuccherificio”: The revival of forgotten heritages, useful to a community development

Marcello Casini, Francesco Maria Listi & Matteo Scamporino

A rewritten city – memories, stories and homes in the Finnish city renewal during 60`s and 70`s

Hannele Kuitunen

Regeneration from the Red Tower: a case study of 'who', 'how' and 'why' within the context of locality

Katrina Foxton

Photogrammetric survey at the urban scale of Livorno's fossi

Matteo Scamporrino, Antonio Mati & Laura Montioni

Preserving the heritage from the great urban transformations with the View Management methods and 3D GIS tools. The case of the Livorno's Fortezza Vecchia

Matteo Scamporrino, Antonio Mati & Alessio di Donato

The Hadrian's villa as a place of re-reading a never lasting challenge enters the digital age

Giorgio Verdiani

The ancient sewer system in Florence from Beccaria Square to Macinante Channel: Emissario Poggi. An urban infrastructure from the period of "Firenze Capitale"

Giorgia Ceccato

Workshop Day 3 - Thursday 18th

Social activities and excursions

The Hadrian's villa -as a place for re-reading a never lasting challenge- enters the digital age

Giorgio Verdiani

DIDA Dipartimento di Architettura, Florence University, Italia

The Hadrian's Villa in Tivoli, is one of the most intense representation of the will of its emperor (78-138 AD) and is one of the many, thus at the same time unique, example of abandon/persistence in the archaeological and architectural culture all across the time between its foundation and our time. It has some very specific features characterizing, with even very different approaches, this place across centuries. In our age, it is part of the world patrimony, but even if a lot of theories raised around the general plot and the original use of many buildings, the balance between interpretation and certainties was always far from reaching a definitive version of "the facts" about this architectural ancient masterpiece. The main points that rise from its architectural aspects are the extreme experimental will behind many important structures, the organic shaping of the urban structure seen as "a system" and the (now lost) high level of richness of decorations. The balance between tradition and innovation seems a presence all across the development of the Villa, something that smooths the borderline between styles and solutions, making difficult to fix points of interpretation.

In our time, the digital approach to "everything" offers a lot to dissemination, sharing and understanding for this kind of monuments, opening more questions than any previous approaches to the monument. But Virtual reality, Augmented reality, mobile Apps are "words" (sometimes just expensive) if not supported by contents. Even more, a too specialistic or too poor approach to this context is at risk of stoling something to the possible suggestions coming from such a site. Basing it's considerations on six years of digital surveys and various tentatives of digital reconstruction, this contribution tries to propose a discussion and to define the main existing paths to the digital age for this significant monument.

.Scholars workshop:

ARCHITECTURE, ARCHAEOLOGY AND CONTEMPORARY CITY PLANNING

Turun yliopisto
University of Turku

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DIDA
DIPARTIMENTO DI
ARCHITETTURA

The workshop will be realized in collaboration between the University of Turku, the Architecture Department of the University of Florence, Italy, the Department of Historical Studies and the University of Gothenburg, Sweden.

Abstract Collection Editors: Liisa Seppänen, Giorgio Verdiani, Per Cornell

ISBN n.: 978-0-244-60729-6

<http://www.lulu.com/spotlight/oozzoo>

AACCP 2017
TURKU, FINLAND

Committee: Liisa Seppänen, Per Cornell,
Giorgio Verdiani

The workshop will be realized in collaboration between the **University of Turku**, the **Architecture Department** of the University of Florence, Italy, the **Department of Historical Studies**, University of Gothenburg, Sweden and the **Politechnic University** of Valencia, Spain.

Turun yliopisto
University of Turku

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DIDA
DIPARTIMENTO DI
ARCHITETTURA

15th-18th May/Turku, Finland

ISBN n. : 978-0-244-60729-6