

PROCEEDINGS

**ARCHITECTURE,
ARCHAEOLOGY AND
CONTEMPORARY
CITY PLANNING**

«Issues of Scale»

LONDON

22-25th September 2016

London, UK
22-25th September 2016

**ARCHITECTURE,
ARCHAEOLOGY
AND CONTEMPORARY
CITY PLANNING**

“Issues of scale”

PROCEEDINGS

**editors:
James Dixon
Giorgio Verdiani
Per Cornell**

Published on
May 2017

London, UK
22-25th September 2016

Scholar workshop:
ARCHITECTURE, ARCHAEOLOGY AND CONTEMPORARY CITY PLANNING

The workshop took place in London, U+I Offices, 7a Howick Place, Victoria.

Workshop organizing committee:
James Dixon, Giorgio Verdiani, Per Cornell

The workshop has been realized in collaboration between Museum of London Archaeology (MOLA), the Architecture Department of the Florence University, Italy, the Department of Historical Studies, University of Gothenburg, Sweden.

UNIVERSITÀ
DEGLI STUDI
FIRENZE
DIDA
DIPARTIMENTO DI
ARCHITETTURA

Proceedings Editors: James Dixon, Giorgio Verdiani, Per Cornell
jdixon@mola.org.uk / giorgio.verdiani@unifi.it / per.cornell@archaeology.gu.se

Scientists participating at the workshop:

Per Cornell, James Dixon, Liisa Seppänen, Giorgio Verdiani, Matteo Scamporrino, Pia Englund, Anna Frank, Louise Armstrong, Nick Woodford, Valentina Fantini, Laura Polizzi, Neil Korostoff, Oliver Brown, Gwilym Williams, Sophie Jackson, Valerio Massaro, Sabrina Morreale, Ludovica Marinaro, Timothy Murtha, Thomson Korostoff, Giulio Mezzetti, Sarah Jones, Natalie Cohen, Francesco Maria Listi, Katrina Foxton.

PROCEEDINGS INDEX

INDEX

WORKSHOP PRESENTATION

James Dixon, Per Cornell, Giorgio Verdiani 7

VIRTUAL RESEARCH AS A TOOL FOR BOTTOM-UP URBAN DESIGN: THE CASE STUDY OF BIRMINGHAM

Valentina Fantini, Laura Polizzi 13

PHILADELPHIA STREET HIERARCHIES

Thomson Korostoff 25

WHERE THE LONG SHADOWS FALL: URBAN ARCHAEOLOGY IN THE EARLY 20TH CENTURY – STANDARDIZING METHODOLOGIES, LEGISLATION, FINANCE AND PUBLICATION

Oliver Brown, Gwilym Williams 39

A MITHRAEUM FOR A MODERN CITY: REBUILDING THE TEMPLE OF MITHRAS IN LONDON

Sophie Jackson 51

A COMMON GROUND: DESIGNING THROUGH ARCHAEOLOGICAL TOOLS

Valerio Massaro, Sabrina Morreale 59

LANDSCAPE TRANSFORMATION BETWEEN PORT AND CITY. AN INTEGRATED DESIGN APPROACH

Ludovica Marinaro, Matteo Scamporrino 71

FORMATION OF A MEDIEVAL URBAN PLANNING PROCESS USING THE ARCHAEOLOGICAL KNOWLEDGE BASE TO INTERPRET THE URBAN SPACE THROUGH LANDSCAPE ARCHITECTURE AND ART

Anna Wyn-Jones Frank 81

RETHINKING URBAN DENSITY: ARCHAEOLOGY, LOW DENSITY URBANISM AND SUSTAINABILITY

Timothy Murtha 92

ARCHAEOLOGY FOR SUSTAINABILITY

James Dixon 101

3D FLORENCE REPRESENTATION STARTING FROM HISTORICAL MAPS: YESTERDAY'S EYES, TODAY'S TOOLS

Giulio Mezzetti, Matteo Scamporrino 107

**DIGITAL RECORDING AND ARCHAEOLOGY AT KNOLE “MORE TOWN THAN HOUSE”
(VIRGINIA WOOLF, ORLANDO 1928)**

Sarah Jones, Natalie Cohen 121

**THE FORTIFICATION SYSTEM ON THE ELBA ISLAND: ARCHAEOLOGICAL AND TERRITORIAL
EVIDENCE OF THE MEDITERRANEAN TUSCANY**

Mirco Pucci, Giulia Baldi 129

**MILAN AT THE BORDER OF ITS ANCIENT BORDER: FROM THE XVI CENTURY WALL TO THE
BERUTO’S PLAN, TO OUR DAYS**

Francesco Maria Listi 139

CIRCUMNAVIGATING THE CITY: A VIEW FROM MEDIEVAL WALLS

Katrina Foxton 152

**PHYSICAL PLANNING, THE REGION, DEMOCRACY AND THE QUESTIONS OF TIME.
PRELIMINARY REFLECTIONS**

Per Cornell 167

**CONSTRUCTION, CITY PLANNING AND URBAN ARCHAEOLOGY
REFLECTIONS ON THE ROLE OF MONEY IN THE CITY DEVELOPMENT AND ARCHAEOLOGICAL
RESEARCH OF TURKU**

Liisa Seppänen 171

**FROM DECAY AND TOTAL DESTRUCTION TO THE WORST PRACTICE IN CULTURAL
HERITAGE: A REFLECTION ABOUT THE WILL OF LOSING ALL THE TRACES**

Giorgio Verdiani 185

PICTURES FROM THE WORKSHOP

Giorgio Verdiani 212

WORKSHOP PRESENTATION

In recent discussions on urbanism, the need to involve new actors has been a major theme. In this field, throughout Europe, various ways of allowing citizens to take a more direct part in planning are being developed. It is also important to look at the role or lack of role played by particular research fields. Architecture plays a major role in city planning.

While archaeology has become increasingly involved in field projects in urban environments, the discipline seldom plays an important role in planning itself. In several countries and particular cities this situation has been questioned during the last decades.

The approaches and the studies are various and bring to very different results, but all these experiences seem to move to collective and, little by little, well structured knowledge. The approach to match them, both from successful and disastrous case of studies seems a good occasion to underline how intelligent approach, correct documentation, critic reasoning and in depth analysis can contribute to move to next steps in consciousness about the past and future of our cities.

We wish to open a new kind of communication between these research fields and related praxis. The possible contributions from archaeology include questions of conservation, diffusion of archaeological knowledge by different means, but also other fields, including practical knowledge on the development of

particular districts over time, knowledge of comparative studies of urbanism, questions of design or of 'gestalt' in urban settings, and the intersections between archaeology, architecture and public art.

In London in 2016, we tackled 'Issues of Scale', opening the workshop to topics including moving between buildings and built landscapes, the understanding of wider urban landscapes through single-site research, site-specificity in an international context, city planning at the level of the individual human, dealing with large amounts of quantitative and qualitative data, the potential for digital micro-investigation of historic buildings and sites, and the impact of financial disparities between different stakeholder/interest groups.

Through presentations and formal and informal discussion, we tackled these topics over the course of the workshop itself and excursions to the London 2012 Olympic Park, the redevelopment site at Kings Cross St Pancras and Hampton Court Palace.

*James Dixon
Per Cornell
Giorgio Verdiani*

London, UK
22-25th September 2016

Scholar workshop:
ARCHITECTURE, ARCHAEOLOGY AND CONTEMPORARY CITY PLANNING

The workshop took place in London, U+I Offices, 7a Howick Place, Victoria.

Workshop organizing committee:
James Dixon, Giorgio Verdiani, Per Cornell

The workshop has been realized in collaboration between Museum of London Archaeology (MOLA), the Architecture Department of the Florence University, Italy, the Department of Historical Studies, University of Gothenburg, Sweden.

UNIVERSITÀ
DEGLI STUDI
FIRENZE

DIDA
DIPARTIMENTO DI
ARCHITETTURA

Proceedings Editors: James Dixon, Giorgio Verdiani, Per Cornell
jdixon@mola.org.uk / giorgio.verdiani@unifi.it / per.cornell@archaeology.gu.se

2016

22th-25th September/LONDON, UK

In discussions on urbanism, the need to involve new actors has been a major theme of recent debate. In this field, throughout Europe, various ways of allowing citizens to take a more direct part in planning is stressed. It is also important to look at the role or lack of role played by particular research fields. Architecture plays a major role in city planning. While archaeology has become increasingly involved in field projects in urban environments, the discipline seldom plays an important role in city planning. In several countries and particular cities this situation has been questioned during the last decades. In September 2016 a group of scholars from different countries met in London to discuss about the relationship between Architecture, Archaeology and contemporary City Planning. This book collects the final papers from that meeting.

The workshop has been realized in collaboration between **Museum of London Archaeology** (MOLA), the **Architecture Department** of the Florence University, Italy, the **Department of Historical Studies**, University of Gothenburg, Sweden

*Workshop organizing committee:
James Dixon, Giorgio Verdiani, Per Cornell*

ISBN n.: 978-0-244-00557-3