

SITE PLAN 0 20 40 60 80m

Proceedings

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

<http://eurau2016.uauim.ro>

Bucharest, September 28 - 30th, 2016

IN BETWEEN SCALES

EURAU 2016

**European Symposium on Research
in Architecture and Urban Design**

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

<http://eurau2016.uauim.ro>

IN BETWEEN SCALES

Bucharest, September 28-30th 2016

Proceedings

IN BETWEEN SCALES

Bucharest, September 28-30th 2016

EURAU 2016 European Symposium on Research in Architecture and Urban Design: In Between Scales

EURAU 2016 – PROCEEDINGS [PUBLICAȚIE PE DVD] ISBN 978-606-638-141-3

Proceedings - EURAU2016 is the digital printing version (CD/DVD) of the volume of the full papers accepted for publication at European Symposium on Research in Architecture and Urban Design - EURAU2016. This is the eight edition of the conference, organized since 2004 in Marseille and Lille (2005) (France), Bruxelles-Liege-Mons (2006, Belgium), Madrid (2008, Spain), Napoli (2010, Italy), Porto (2012, Portugal) and Istanbul (2014, Turkey) and now at the University of Architecture and Urbanism "Ion Mincu", Bucharest, on 28th -30th of September 2016. Under the title theme In between Scales, EURAU2016 proposes a debate of the subject defining some new principles of nowadays architectural, design and urban design.

The principal editor: assoc. prof. Beatrice-Gabriela Jöger, Arch.PhD, from UAUIM

The editing team: prof. Ana-Maria DABIJA, Arch.PhD; prof. Augustin IOAN, Arch. PhD; assoc.prof. Daniel COMȘA, Arch.PhD; assoc.prof. Iulius CRISTEA, Arch.PhD; assoc.prof. Francoise PAMFIL, Arch.PhD; assoc.prof. Marius VOICA, Arch.PhD; lecturer Oana DIACONESCU, Arch.PhD; lecturer Marina MIHĂILĂ, Arch.PhD; lecturer Mihaela ZAMFIR, Arch.PhD; researcher Anda SFINTEȘ, Arch.PhD; assist. Daniel ARMENCIU, Arch.PhD, Cătălin Caragea, Architect, PhD Cand., Arch., Delia Prisecaru, Architect, PhD Cand., Arch., Ștefan Mihăilescu, Lecturer Architect, PhD Arch, Anca Păsărin, Assist.Prof. Architect, PhD Cand., Arch all from UAUIM.

Graphic design: associate professor Andra Panait, Arch.PhD, from UAUIM.

© "Ion Mincu" Publishing House Bucharest

ORGANISING COMMITTEE

UNIVERSITATEA
DE ARHITECTURĂ
ȘI URBANISM
"ION MINCU"

I. A. E. S. T. E
ROMANIA

SPONSORS

GRUPE SOCIETE GENERALE

PARTNERS

arhitext

EURAU2016 conference and publications are held under the patronage of ANCSI (Autoritatea Națională pentru Cercetare Științifică și Inovare).

Autoritatea Națională pentru Cercetare Științifică și Inovare

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

Introduction

The eighth edition of the European Symposium on Research in Architecture and Urban Design will be held from the 28th to the 30th of September 2016 in Bucharest.

The seminar will take place at the "Ion Mincu" University of Architecture and Urban Planning from Bucharest in collaboration with the institutions that organized the previous editions:

École Nationale Supérieure d'Architecture de Marseille, on doctoral research (2004);

École Nationale Supérieure d'Architecture et Paysage de Lille, on large scale (2005);

Association des Instituts Supérieurs Brussels-Liège-Mons (IESA), on cultural heritage (2006);

Escuela Superior de Arquitectura de la Universidad Politécnica de Madrid, under the theme cultural landscape (2008);

Facoltà di Architettura dell'Università degli Studi di Napoli Federico II, under the theme venustas (2010);

Faculdade de Arquitectura da Universidade do Porto, on public space and contemporary city (2012);

Faculty of Architecture of the Istanbul Technical University, on composite cities (2014).

The project EURAU is constituted within a network of schools and researchers in Architecture and Urbanism, meeting every two years to share the status of their investigation. In the long-term, it is intended to lead to the creation of a physical meeting and deposit space with all the research undertaken and ongoing in Europe to facilitate the sharing of resources and deepening of knowledge in these scientific areas.

The main concern of the EURAU is to establish itself as a place of debate and discussion of thematic disciplines of Architecture, City and Town Planning.

The theme of EURAU 2016 is "In Between Scales."

Assoc.Prof. Beatrice-Gabriela JÖGER, Arch, PhD, UAUIM, Bucharest, Romania

IN BETWEEN SCALES

Bucharest, September 28-30th 2016

History

The EURAU project was initiated by the French Ministry of Culture, when, in 2004, it launched the proposal of an annual symposium for researchers dealing with Research in Architecture and Urbanism. The various editions were organized by different European schools of Architecture with a coordinated effort by a broad group of university professors and researchers.

The purpose of this initiative is to enable the confrontation between researchers concerned with the Architecture and the City on the European scene.

The acronym EURAU describes the congregation of the objectives which motivate these events: EU for "European Union", R for "Research", A for "Architecture" and U for "Urbanism".

Important Dates

December 2015	Call for papers
January 15th, 2016	Abstract and registration possible
April 15th, 2016	Abstract Submission Deadline
May 5th, 2016	Notification of acceptance
June 30th, 2016	Deadline for Final Paper submission for the publication of the proceedings
June 30th, 2016	Registration Deadline for Authors
September 28th-30th 2016	Conference dates
October 1st-2nd 2016	Post-Conference Tours

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

Committees

Honor Committee

Ministry of National Education and Scientific Research

Ministry of Culture

Emil Barbu Popescu – Honorary President of UAUIM

Carlos Conde – Rector de la Universidad Politécnica de Madrid.

Luis Maldonado - Director de le Escuela Técnica Superior de Arquitectura de Madrid

Carlos Alberto Esteves Guimarães – President of Faculdade de Arquitectura da Universidade do Porto – FAUP

Promoting Committee

Farid AMEZIANE, National Superior School of Architecture of Marseille (ENSAM), Founder of EURAU

Roberta AMIRANTE, University of Naples Federico II

Joaquin IBAÑEZ MONTOYA, Madrid Polytechnic University

Madalena PINTO DA SILVA, Porto University

Javier SÁNCHEZ MERINA, Alicante University

Gulsun SAĞLAMER, Former Rector, Istanbul Technical University

Organizing Committee

**from Ion Mincu University of Architecture and Urban Planning
Bucharest**

General Chair

Zeno BOGDĂNESCU, former UAUIM Rector

Local arrange chair

Beatrice-Gabriela JÖGER, Dean Faculty of Interior Architecture

Daniel COMȘA, Head of International Relations Office

Andra PANAIT, Visual Identity and Publications Coordinator

IN BETWEEN SCALES

Bucharest, September 28-30th 2016

Sections

1. Actions, permeability, reflexivity

Chair: Prof. Augustin IOAN, Arch, PhD, UAUIM

Assistant chair: Lecturer Oana DIACONESCU, Arch, PhD, UAUIM

2. Actors, processes, constraints

Chair: Prof. Ana-Maria DABIJA, Arch, PhD, UAUIM

Assistant chair: Research assist. Anda SFINTEȘ, Arch, PhD, UAUIM

3. Projects, methods, results

Chair: Assoc.Prof. Françoise PAMFIL, Arch, PhD, UAUIM

Assistant chair: Lecturer Mihaela ZAMFIR, Arch, PhD, UAUIM

Assistant chair: Assoc.Prof. Iulius CRISTEA, Arch, PhD, UAUIM

4. Future challenges

Chair: Assoc.Prof. Beatrice-Gabriela JÖGER, Arch, PhD, UAUIM

Assistant chair: Lecturer Marina MIHĂILĂ, Arch, PhD, UAUIM

Assistant chair: Assoc.Prof. Marius VOICA, Arch, PhD, UAUIM

From Partner Institutions

Meltem AKSOY, ITU Faculty of Architecture, Istanbul

Ainhoa DIEZ DE PABLOS, ETSAM

Carla GARRIDO, Faculty of Architecture, Porto University

Manuel MONTENEGRO, Faculty of Architecture, Porto University

Maria Luna NOBILE, University of Naples Federico II

Maria José PIZARRO, ETSAM, Madrid Polytechnic University

Conference secretariat at UAUIM

Daniel ARMENCIU

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

Scientific Committee

Meltem AKSOY, Istanbul Technical University, Faculty of Architecture

Farid AMEZIANE, National Superior School of Architecture of Marseille
(ENSAM)

Roberta AMIRANTE, University of Naples Federico II

Ozan AVCI, Istanbul Technical University, Faculty of Architecture

Francisco BARATA, Faculty of Architecture, Porto University

Zeno BOGDĂNESCU, Ion Mincu University of Architecture and Urban
Planning Bucharest

Cosmin CACIUC, Ion Mincu University of Architecture and Urban Planning
Bucharest

Teresa CÁLIX, Faculty of Architecture, Porto University

Rodrigo COELHO, Faculty of Architecture, Porto University

Iulius CRISTEA, Ion Mincu University of Architecture and Urban Planning
Bucharest

Daniel COMȘA, Ion Mincu University of Architecture and Urban Planning
Bucharest

Ana-Maria DABIJA, Ion Mincu University of Architecture and Urban Planning
Bucharest

Pelin DURSUN, ITU Faculty of Architecture

Codina DUȘOIU, Ion Mincu University of Architecture and Urban Planning
Bucharest

Cristina ENACHE, Ion Mincu University of Architecture and Urban Planning
Bucharest

Arzu ERDEM, Faculty of Architecture, Abdullah Gul University

Fatma ERKÖK, ITU Faculty of Architecture

Orfina FATIGATO, National Superior School of Architecture Paris Malaquais
(ENSAPM)

IN BETWEEN SCALES

Bucharest, September 28-30th 2016

Tiberiu FLORESCU, Ion Mincu University of Architecture and Urban Planning
Bucharest

Ștefan GHENCIULESCU, Ion Mincu University of Architecture and Urban
Planning Bucharest

Celia GHYKA, Ion Mincu University of Architecture and Urban Planning
Bucharest

Ángel Benigno GONZÁLEZ AVILÉS, Alicante University

Joaquín IBAÑEZ MONTOYA, Madrid Polytechnic University

Augustin IOAN, Ion Mincu University of Architecture and Urban Planning
Bucharest

Beatrice-Gabriela JÖGER, Ion Mincu University of Architecture and Urban
Planning Bucharest

Nurbin Paker KAHVECIOGLU, ITU Faculty of Architecture

Arda INCEOGLU, Faculty of Architecture, University of MEF

Rafael GURIDI, Madrid Polytechnic University

Prof. Marta OLIVEIRA, Porto University

Zina MACRI, Ion Mincu University of Architecture and Urban Planning
Bucharest

Marius MARCU LAPADAT, Ion Mincu University of Architecture and Urban
Planning Bucharest

José PARRA MARTÍNEZ, Alicante University

Marina MIHĂILĂ, Ion Mincu University of Architecture and Urban Planning
Bucharest

Anca MITRACHE, Ion Mincu University of Architecture and Urban Planning
Bucharest

Marian MOICEANU, Ion Mincu University of Architecture and Urban
Planning Bucharest

Elodie NOURRIGAT, National Superior School of Architecture of Marseille
(ENSAM)

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

Françoise PAMFIL, Ion Mincu University of Architecture and Urban Planning
Bucharest

Andra PANAIT, Ion Mincu University of Architecture and Urban Planning
Bucharest

Gabriel PASCARIU, Ion Mincu University of Architecture and Urban Planning
Bucharest

Alexandru PETRIȘOR, Ion Mincu University of Architecture and Urban
Planning Bucharest

Madalena PINTO DA SILVA, Porto University

Carmine PISCOPO, University of Naples Federico II

Rui PÓVOAS, Porto University

Monica RĂDULESCU, Ion Mincu University of Architecture and Urban
Planning Bucharest

Javier RUÍZ, Madrid Polytechnic University

Claudiu RUNCEANU, Ion Mincu University of Architecture and Urban
Planning Bucharest

Javier SÁNCHEZ MERINA, Alicante University

Gulsun SAĞLAMER, Former Rector, Istanbul Technical University

Paola SCALA, University of Naples Federico II

Federico SORIANO, Madrid Polytechnic University

Jose María TORRES NADAL, Alicante University

Marco TRISCIUOGLIO, Politecnico di Torino

Fernando VELA COSSÍO, ETSAM, Madrid Polytechnic University

Marius VOICA, Ion Mincu University of Architecture and Urban Planning
Bucharest

Ana Maria ZAHARIADE, Ion Mincu University of Architecture and Urban
Planning Bucharest

Mihaela ZAMFIR, Ion Mincu University of Architecture and Urban Planning
Bucharest

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

<http://eurau2016.uauim.ro>

IN BETWEEN SCALES

Bucharest, September, 28-30th 2016

projects, methods, results

Most researches whether would be in architecture or in interdisciplinary field are usually guided by these steps- introduction, methods, results and conclusions. What are the specific methods for architecture projects in design, urbanism, restoration, rehabilitation or for interdisciplinary projects? Today architecture collaborates with fields increasingly various, from social-humanities- sociology, psychology, philosophy, communication to realistic fields- engineering, medicine, IT, mathematics etc.

This section is dedicated to the researches into the field of architecture and urbanism with all specialities- restoration, rehabilitation, design, landscaping but also to the niche areas, interdisciplinary with architecture.

FROM "IN-BETWEEN" TO "THROUGH" SPACE. SCENARIOS FOR TODAY'S PADOVA

Luigi Stendardo

*University of Padova - Department of Civil, Environmental and Architectural Engineering (ITALY)
luigi.stendardo@unipd.it*

Abstract

The problem of *in-between space* has been the main topic over a long period of reflection on contemporary architecture and cities, and has produced a significant accumulation of thoughts on the form of contemporary space. The basic premise to the problem of in-between space is the possibility of identifying homogeneous and finite parts, on which the concept of a city of parts may be founded.

The concept of in-between space is based on the idea that there is an essentially void and formally non-structured space between solid objects, i.e., an “otherness” between empty space and formed matter. “In-between” is thus defined by negation. The only possible measure of it is, strictly speaking, the distance between its non-edges: this dimension, while reacting with the dimensions and shapes of the boundaries, generates a number of formal features of in-between space.

In-between space has been a necessary complement to the finiteness of the parts, which lie on it as shapes on the background; at the same time, it has been the unresolved portion of urban composition, where aporias arise within the urban space of a compact city. It might be described as a non-structured field, fluid and elusive, on the borders of which non-interacting solids rise.

At some point, from once being a residual background, in-between space has become resourceful, overwhelming in its potential, differences and diversity: it has been chosen as a favourite culture medium for research on urban public spaces which were presumed to be freed, unforeseen, capable of hosting various and unexpected relationships; it has been acknowledged as both urban space and collective territory. It is unaccomplished, open, malleable space, available for manipulation and transformation.

If the formal crystallisation of finite and composed parts fits the principle of Alberti's *concinnitas*, and is extremely unlikely to add or subtract anything without undermining the Vitruvian symmetry between the whole and its parts, the incorporeity of in-between space allows it to host any object and to be activated, transformed, "tidied up". Although all this is in fact consistent in the hypothesis of the clear-cut otherness between shaped matter and amorphous immateriality, the solidity of such a Manichean separation begins to break down.

The hypothesis of a less clear duality between space and matter – which finds some uncertain similarities in the theory of relativity and in quantum physics – together with the hypothesis of the increasing liquidity of contemporariness presents us with new models of architectural and urban space, in which the fundamental requisites of the idea of in-between space are invalidated. The loss of finiteness of architectural objects and their shapes and the chaotic sprawl of built matter, all mean that it is increasingly difficult to fit the parts within the whole; the solid parts appear less as lithospheric plates surrounded by stagnant waters, and more as rafts floating on fluid, slowly drifting masses. The idea of the city of parts is replaced by that of the city of layers, and the dual paradigm of figure and background is replaced by a model composed of borderless, extensive layers, which overlap, intersect, fuse and react with each other. Tidy built matter appears as a temporary

concretion, a state of excitation of an extensive space-time continuum which is revealed when it is [de-]formed by differences of density and energy. The idea of the otherness between space and matter, as well as that of an interaction in the distance between massive bodies through in-between space, is replaced by a vision moulded according to the physical concept of the field which permeates anything and can be bent, folded, thickened or thinned; be elastically or plastically weak, revealing its softness; it may harden into stiff segments, solidify or liquefy, and yet keep its consistency. The urban space between objects becomes a blurred mixture across things and implies a shift from a paratactic composition, in which discrete distances between finite parts may be measured, towards a composition of layers, which works on the space of sprawling, overlapping and intersecting entities, accommodating many unexpected relationships. Besides eroding and breaking the boundaries of in-between space in order to extend it greatly, such a model amplifies the system of possible formal and functional relationships and multiplies the number of scalar ratios within the field; it defines a complex structure, which is, *par excellence*, able to generate collective space for contemporary society.

As a *forma urbis* parallel text to this vision, we briefly describe here a project ongoing at the Research Laboratory on Architectural Design, Department of Civil, Architectural and Environmental Engineering, University of Padova, designing scenarios for transforming an area of Padova which is emblematic of the condition of in-between space today.

The area of our case study covers about 300 hectares north-east of the city centre of Padova. Its northern boundary is flanked by the Padova-Venice railway line, and the whole area already contains several expressways, complex junctions and roundabouts, as well as industrial districts, shopping malls and residential urban fabric. According to our hypothesis, planned transformations include: a new city hospital for Padova and a university campus for medical studies and research, implementation of infrastructures to improve accessibility with new facilities such as parking lots, intermodal hubs, a local railway stations, densification of residential fabrics, recycling of former industrial districts, and an urban park with sports, leisure and healthcare facilities.

This large-scale project will work on urban and landscape areas, overlapping and intersecting at several layers on differing scales, such as green areas, water networks, infrastructural paths with urban forms and irregular fragments and textures, which [de-]form open ground to create scenarios of public space for today's city.

Keywords: in-between space, through space, city of parts, city of layers, Padova.

1 VISION: FROM “IN-BETWEEN” TO “THROUGH” SPACE

The problem of *in-between space* has been the main topic over a long period of reflection on contemporary architecture and cities, and has produced a significant accumulation of thoughts on the form of contemporary space. The basic premise to the problem of in-between space is the possibility of identifying homogeneous and finite parts, on which the concept of a city of parts may be founded [1].

The concept of in-between space is based on the idea that there is an essentially void and formally non-structured space between solid objects, i.e., an “otherness” between empty space and formed matter. “In-between” is thus defined by negation. The only possible measure of it is, strictly speaking, the distance between its non-edges: this dimension, while reacting with the dimensions and shapes of the boundaries, generates a number of formal features of in-between space.

In-between space has been a necessary complement to the finiteness of the parts, which lie on it as shapes on the background; at the same time, it has been the unresolved portion of urban composition, where aporias arise within the urban space of a compact city. It may be described as a non-structured field, fluid and elusive, on the borders of which non-interacting solids rise.

At some point, from once being a residual background, in-between space has become resourceful, overwhelming in its potential, differences and diversity: it has been chosen as a favourite culture

medium for research on urban public spaces which were presumed to be freed, unforeseen, capable of hosting various and unexpected relationships; it has been acknowledged as both urban space and collective territory. It is unaccomplished, open, malleable space, available for manipulation and transformation.

If the formal crystallisation of finite and composed parts fits the principle of Alberti's *concinnitas* [2], and is extremely unlikely to add or subtract anything without undermining the Vitruvian symmetry between the whole and its parts, the incorporeity of in-between space allows it to host any object and to be activated, transformed, "tidied up". Although all this is in fact consistent in the hypothesis of the clear-cut otherness between shaped matter and amorphous immateriality, the solidity of such a Manichean separation begins to break down.

The hypothesis of a less clear duality between space and matter – which finds some uncertain similarities in the theory of relativity and in quantum physics [3, 4] – together with the hypothesis of the increasing liquidity of contemporariness, presents us with new models of architectural and urban space, in which the fundamental requisites of the idea of in-between space are invalidated. The loss of finiteness of architectural objects and their shapes and the chaotic sprawl of built matter, all mean that it is increasingly difficult to fit the parts within the whole; the solid parts appear less as lithospheric plates surrounded by stagnant waters, and more as rafts floating on fluid, slowly drifting masses. The idea of the city of parts is replaced by that of the city of layers [5], and the dual paradigm of figure and background is replaced by a model composed of borderless, extensive layers, which overlap, intersect, fuse and react with each other. Tidy built matter appears as a temporary concretion, a state of excitation of an extensive space-time continuum which is revealed when it is [de-]formed by differences of density and energy. The idea of the otherness between space and matter, as well as that of an interaction in the distance between massive bodies through in-between space, is replaced by a vision moulded according to the physical concept of the field [3] which permeates anything and can be bent, folded, thickened or thinned; be elastically or plastically weak, revealing its softness; it may harden into stiff segments, solidify or liquefy, and yet keep its consistency. The urban space between objects becomes a blurred mixture across things and implies a shift from a paratactic composition, in which discrete distances between finite parts may be measured, towards a composition of layers, which works on the space of sprawling, overlapping and intersecting entities, accommodating many unexpected relationships. Besides eroding and breaking the boundaries of in-between space in order to extend it greatly, such a model amplifies the system of possible formal and functional relationships and multiplies the number of scalar ratios within the field; it defines a complex structure, which is, *par excellence*, able to generate collective space for contemporary society.

2 CASE STUDY: THE AREA OF SAN LAZZARO IN PADOVA

As a *forma urbis* parallel text to this vision, we briefly describe here a project ongoing at the Research Laboratory on Architectural Design, Department of Civil, Architectural and Environmental Engineering, University of Padova, designing scenarios for transforming an area of Padova which is emblematic of the condition of in-between space today.

Our research through design on the topic of in-between space, meant as through space, is being developed on a study area that covers about 300 hectares north-east of the city centre of Padova.

This area [Fig. 1] is set amid differing parts of the city, the historical centre in the south-west, the post-war neighbourhoods of Arcella and Mortise that have been spreading since the 1950s and the 1960s in the north, the neighbourhood of San Lazzaro, the shopping malls and the industrial districts in the south. Its northern boundary is flanked by the Padova-Venice railway line, and the whole area already contains several expressways, complex junctions and roundabouts [Fig. 2].

It may appear fringe located if seen from the historical centre of the city of Padova, and yet it is rather central if related to the present extension of the city; the place looks abandoned since there are no significant fluxes or functions inside the area, and the infrastructural lines that surround this wide void do actually stand as barriers, preventing any smooth accessibility, and emphasize the

Figure 1. The case study area of San Lazzaro (yellow), North-East of the city centre of Padova (white)

Figure 2. The case study area. The in-between space South of the railway line

waste look of those spaces. Yet, actually owing to the presence of a rich infrastructural network, this area is potentially well accessible, through different means of transport. It is a fringe area, cut away from the main urban fluxes, a cul-de-sac, which although is likely to become an important north-east gate of the whole city of Padova, owing to the closeness of the motorway junction of Padova Est that is one of the main way into the city, as well as to the possibility to create a hub at the crossing point of national and regional railways, a system of expressways that is being built and the network of the public urban transports.

At a first glance this area lies as a huge, mostly non-built void, around which different urban elements rise, but none of them establishes any relationship of complementarity with it. The void is a waste and does not seem to mirror any formal feature from the surrounding built environment. This state of abandonment, or maybe indifference, is emphasized by the development of a *tiers paysage* [6], which is also fostered by the presence of mostly uncontrolled waters. In conclusion, it is a typical extensive in-between space, which has long remained neglected by the interests of citizens, but now

different stakeholders are watching it with a certain appetite, in a context where a coherent and wide perspective on the complexity of today's city is actually lacking. Many stakeholders are putting forward proposals of occupation of this land [7, 8, 9], which are based on settlement layouts referring to a decayed paradigm of the city of parts, or properly speaking, to the reasons of the functionalist and/or economical zoning. These masterplans aim to parcel out the land, to increase the number of subdivisions, to share burdens and profits, to multiply weak, rambling and unproductive in-between spaces, while building closed systems that are autistic towards any possible relationship with any other alien system, and finally restricting the possibility to develop public space inside precincts that look like fish tanks. There is actually a trend to break and minimize the in-between space, since it is considered as waste, rather than rearrange and enhance it as a resource.

The shift of the focus from objects towards relationships, and from closed towards open system, which has been a main topic in architectural, urban and landscape research programmes in the latest decades, doesn't seem to have affected the processes of urban transforming in those contexts where alternative and challenging visions cannot succeed to arise and stimulate a demand of high quality public space that is supposed to be consistent with today's culture and thought.

3 METHODOLOGY: MODELS, MATERIALS, TECHNIQUES, TOOLS

The research through design carried out onto the case study of San Lazzaro in Padova, is founded on the idea that in this in-between space that is apparently empty, amorphous and separated from the urban objects rising on it, some fields of form and matter can be individuated. These fields are supposed to be indefinitely extensive in all directions and therefore they do not meet any outline when touching any solid object on their way. Alien objects are rather crossed and collected by the fields that support them and, at the same time, are modified by them. According to this paradigm, the in-between space stops being a void among differing objects and becomes a space that flows across objects, a field where objects float and that gets deformed by those objects. Consistently with this vision some milestones of the classical art of architectural and urban composition become heavily altered: positional relationships, especially those referring to such antinomies as outside/inside and centre/boundary, because those former 'surrounding' objects are no more surrounding since they are now immersed in the fields and not around them; relationships of material consistency, i.e. those referring to the antinomy fullness/emptiness, since the former void is supposed to be made out of structured matter; hierarchies, first of all the juxtaposition of figure and background, since the void is no longer a screen where shapes stand out, on the contrary it is capable to act as a figure itself; proportions, significantly the relationship between the parts and the whole, since even if the parts are finite and discrete, though often fragmented, a boundary of the whole cannot be found; scalar ratios, which are based on the concept of measurability, since in the through space any object is actually immeasurable while referring to an indefinite whole [10, 11]. All these fundamentals of the art of composing must seriously be called into question, when dealing with such a paradigmatic mutation.

The fields that compose the through space interact with and modify each other. They can be considered as extensive layers that interweave with those layers collecting architectural and urban elements, which can be figured out as families or sets of discrete elements that may be tidied up according to formal structures of their own. These latter layers collect those elements that traditionally belong to the realm of urban studies: buildings, blocks, urban figures, urban fabric, landmarks and so on. These elements can be gathered, classified and compared, according to differing parameters, referring to their typology, shape, position, or to the formal order on which they are displayed, and can shift from one layer to the next or even belong to the intersection of two or more layers. With respect to these latter layers that are populated by discrete elements, the formers, which correspond to the through space fields, are characterized by a stronger continuity. On one side these fields are made out of matter that can be ordered and hierarchized through sequences, polarizations, while achieving a more solid either fluid consistency, clotting or fusing, thickening or thinning, and thus configuring spaces that differ in consistency, density, direction and orientation. On the other side they are supporting structures where fragments and finite elements, which are differently [in-]complete, solid, fragile, elastic, plastic, may anchor or run aground, while

deforming their landing place. The fields are made out of laid-out, extensive matter that can acquire differing configurations: masses, surfaces, lines, point clouds, with differing degrees of continuity and density and variable orientations. Matter can be shaped into fibres, clots, networks, meshes. Their features can vary [non-]homogeneously, depending on states, variables or parameters intrinsic to the nature of the field itself, but more often owing to the interaction among different layers that constantly modify each other and induce ever changing formal configurations. This variability, sometimes as slow as geological processes, sometimes fast and sudden, is very highlighted in the form of the through space, which constantly and fluidly modifies. This is the space of relationships, the public space, but also the space of the physical and cultural [im-]measurability in a frame of complex multi-scalar ratios.

These layers are physically made out of matter, endowed with a formal power of its own, malleable, available for mutation, capable to become a figure, fit to contain one or more figures. Yet it doesn't need to be contained, outlined by any drawing that would separate it, in order to become form. Samples of this matter are: waters, running or stagnant, shaped as masses, surfaces, thin layers, networks, canals, creeks, streams, rivulets, gutters, ponds, pools, gushes; ground, more or less cohesive, shaped as plains, heights, slopes, drops, dunes, furrows; greenery, cultivated or overrunning, shaped as green surfaces, lawns, fields, bushes, hedges, trunks, foliage, rows; air, meant as a blurred mixture of gas, vapours, particles in suspension, which is the main means of sound propagation as well as a medium that is constantly frescoed by the light, which takes on differing colours and nuances while crossing it. Besides, also the layers hosting urban fabrics and infrastructural networks can be led to this kind of fields. All these materials can be dismantled and re-composed in new formal layers made out of differing elements and matter, borrowed from different original layers. Each one of these materials requires its own know-how in order to control their form and qualities: with respect to water, you deal with slopes and thus with velocity, with supply and drainage plants, banks, canals, reservoirs; with respect to ground, you work at excavations, heaps, moulding, retaining; with respect to air, you control breezes, humidity, odours, temperatures, lights and shadows.

A significant point to keep in mind is that you can never achieve a total control of the form and of the features of such layers, neither with respect to their spatial nor to their temporal extension. It is rather a partial control, achieved through finite and limited segments, through fragmented portions that allow to temporarily tidying up even what escapes from the drawing, since they light up selective glances. It is like some kind of shift from the concept of a *hortus conclusus*, a garden, or even a traditional park, to the idea of landscape, which is available for a continuous re-composition through the ever-changing glance of human beings.

4 RESEARCH THROUGH DESIGN: SCENARIOS FOR TODAY'S PADOVA

The research through design¹ carried out on the case study of San Lazzaro in Padova has been developed according to a programme for urban transformations that include a new city hospital for Padova and a university campus for medical studies and research, implementation of infrastructures to improve accessibility with new facilities such as parking lots, intermodal hubs, a local railway stations, densification of residential fabrics, recycling of former industrial districts, and an urban park with sports, leisure and healthcare facilities, as well as tertiary sector and retail.

The main purpose of this design experimentation was the production of scenarios for urban transforming, based on the possibility enhance the in-between space as a resource, while considering it as an extensive and pervading through space. Thus the main objective was to develop a number of different configurations of fields of form and matter, capable to positively interact with different layers of urban elements and figures, both already existing and forthcoming according to the programme.

¹ The here presented research through design experimentation has been carried out in the frame of the Workshop of Architectural and Urban Design of the Master Degree in Building Engineering / Architecture at the Department of Civil, Environmental and Architectural Engineering, University of Padova, held by professors Luigi Stendardo, Paolo Ceccon and Luigi Siviero. The here presented scenarios were designed by the Students of the Workshop, tutored by the teaching staff, in the academic year 2015-2016.

The supporting layout of each scenario has been displayed as a through space, interwoven with different infrastructural layers in order to assure the required mobility through and accessibility to the area. Several sets of urban elements are spread through and immersed in this plot of fields, and are modified according to a number of variations: a slab, on which some linear bars rise, is conceived to be a hospital; an urban dock working as a mall for retail and hosting facilities for medical studies and research; along the dock, eight towers rise to host university departments and research labs; a compact urban figure, capable to gather and regenerate shreds of existing urban fabric, while providing a densification to enhance housing and facilities; an industrial district hosting steelworks that will be recycled in the future.

In each scenario – four have been finally drawn – the through space is represented in the form of a conceptual diagram [12]. It provides information about the intrinsic formal structure of the matter it is composed of and shows the deformations due to the presence of the urban solids. Each scenario shows as a temporary balance of architecture, urban space and landscape, and lets you foresee possible future accommodations of new elements and/or spatial transformations.

In the first scenario [Fig. 3] the through space is diagrammed by means of stripes and dunes. Some stripes are arrayed to become the formal structure of the hospital; one of them is stretched to make the urban dock supporting the towers along the railway, and finally grabs the steelworks on the west side; a second stripe bends to frame the existing urban fabric and a third one is the main axis of the central park. The dunes penetrate the rake-shaped hospital and clot into an urban cliff along the dock.

In the second scenario [Fig. 4] the through space is diagrammed as a set of fibres that gather into a thick rope while turning round the steelworks and spread into thin threads as they permeate the space north- and eastbound. The urban dock, split into a stiff fibre and a soft one, the hospital hills, and the grid that frames the existing urban fabric, are variations of the form, density and stiffness of the fibres.

In the third scenario [Fig. 5] the through space is diagrammed by means of earth clumps, water ponds and folded horizontal surfaces, interacting with each other. The hospital buildings rise on four basements made of clumps; the urban fabric is covered with a sheltering folded and cut surface; the clumps harden towards the railway line, to become solid modules measuring the length to the urban dock and supporting the towers.

In the fourth scenario [Fig. 6] the through space is diagrammed by means of discontinuous lines displayed along differing directions. These lines can bend and thicken to arrange different objects and spaces. An array of segments, bent along their vertical section, shapes the hospital; a series of L-shaped lines provides the square plazas across the urban dock; a thick broken line embeds the existing urban fabric.

5 CONCLUSIONS

The scenarios designed in the frame of the research through design experimentation, based on the vision of the through space potential and of a strong interaction among built environment and public space, have been compared with the masterplans put forward by several stakeholders in the latest months, which are mostly conceived according to the principles of parcelling plans, subdivision of land, sharing of burden and profit, and above all on the basis of an intensive occupation of land parcels, while keeping a clear cut separation between autonomous built block and non-designed urban voids. Even a first quick comparison shows that, while the amount of covered surfaces and built volumes is about the same, the richness in terms of public space and complexity of positive relationships in the through space hypothesis is extremely significant and makes a considerably high added value both to economy and to civil and democratic social life in our cities. This research is still ongoing and will be enhanced in the next months, in order to widen the experimentations in different contexts and compare its vision, methodology and results with similar research projects.

Figure 3. Scenario #1_The through space is diagrammed by means of stripes and dunes

Figure 4. Scenario #2_The through space is diagrammed as a set of fibres

Figure 5. Scenario #3_The through space is diagrammed by means of earth clumps, water ponds and folded surfaces

Figure 6. Scenario #4_The through space is diagrammed by means of discontinuous lines displayed along differing directions

REFERENCES

- [1] Rossi, A. (1966). *L'architettura della città*, Marsilio, Padova.
- [2] Alberti, L. B. (1989). *De re aedificatoria, L'architettura*, Il Polifilo, Milano.
- [3] Rovelli, C. (2014). *Sette brevi lezioni di fisica*. Milano, Adelphi.
- [4] Rovelli, C. (2014). *La realtà non è come ci appare: la struttura elementare delle cose*. Milano, Raffaello Cortina.
- [5] Stendardo, L. (2013). *Dalla città per parti alla città per layers [From the city of parts to the city of layers]*, in Rispoli F., *Forme a venire. La città in estensione nel territorio campano*, Gangemi, Roma, pp. 69-77.
- [6] Clément, G. (2014). *Manifeste du Tiers paysage*. Paris, Sens&Tonka.
- [7] *Finanza e Progetti affonda «Contestiamo il comitato»*, in «Il mattino di Padova» 24.12.2015
<http://mattinopadova.gelocal.it/padova/cronaca/2015/12/24/news/finanza-e-progetti-affonda-contestiamo-il-comitato-1.12674377>
- [8] Malfitano, C., *Grattacieli e negozi, ecco la nuova S. Lazzaro*, in «Il mattino di Padova» 29.04.2016
http://mattinopadova.gelocal.it/padova/cronaca/2016/04/29/news/grattacieli-e-negozi-ecco-la-nuova-s-lazzaro-1.13384807?refresh_ce
- [9] *Nuovo ospedale di Padova: approvato il nuovo piano di lottizzazione dei terreni di San Lazzaro*, in «Padovaoggi» 05.07.2016
<http://www.padovaoggi.it/cronaca/nuovo-ospedale-padova-terreni-san-lazzaro.html>
- [10] Koolhaas, R., Mau, B., Sigler, J., & Werlemann, H. (1998). *Small, medium, large, extra-large: Office for Metropolitan Architecture, Rem Koolhaas, and Bruce Mau*. New York, N.Y., Monacelli Press., pp. 494-516.
- [11] Stendardo, L., *L'architettura o il convitato di pietra*, in Amirante R., Piscopo C., Scala P., *Eurau '10. Venustas. Architettura, mercato, democrazia*, Clean Edizioni, Napoli 2011, pp. 75-81.
- [12] Eisenman, P. (2004). *The diagram as a space of difference: The MAK exhibition*, in *Barefoot on white-hot walls*, Noever P., exhibition catalogue, MAK Vienna 15.12.2004-22.05.2005, Hatje Cantz Verlag, Ostfildern.

Contents

Introduction

1

History

2

Committees

3

Honor Committee
Promoting Committee
Organizing Committee
3-7

Keynote Speakers

8-17

Danilo Vespier
10-16
Andrei Şerbescu
14-17

SECTION 1 - Actions, permeability, reflexivity

20-257

GREEN ACTIVISM IN THE CITY AND URBAN AGRICULTURE

Cosmin Caciuc
25-33

URBAN DYNAMICS AND NEW CENTRALITY IN ALGERIA: CASE OF BISKRA

Foued Bouzahzah, Naouel Hanane Boudjab
35-45

THE INTIMATE SPACE AND THE SHARED SPACE: FROM OPPOSITION TO HYBRIDIZATION

Gioconda Cafiero
47-55

THE WERKBUND IN CROSS COUNTRY COMPARISON: MOBILITY AND GENDER ISSUES

Maria Bostenaru Dan, Alex Dill
57-64

DESIGNING WITH ALGEBRAIC SURFACES AS THE BASIS OF CYBERSPACE ARCHITECTURE

Unciuleanu Oana
65-70

THE ECOLOGICAL PROJECT'S CAGE

Andrea Giachetta

71-81

"THE PLACE" OF THE ARCHITECTURE MUSEUM

Turturică Ștefan Ciprian

83-91

ANOMALOUS SPACES AS A NEW OPPORTUNITY FOR THE PUBLIC REALM

Marta Rabazo Martín

93-101

STATUS PASSAGES: PROXIMITY AND CONTACT BETWEEN AGRO AND URBAN

Aurora Perra

103-111

BETWEEN THE VISUAL AND THE TACTILE

Alexandra Vișan

113-119

ON PERMEABILITY AND SPATIAL CONTINUITY IN URBAN FABRICS

Păcescu Alexandra

121-128

MATHEMATICAL THEORY IN ARCHAEOLOGY

Oana Diaconescu

129-137

EXTRA-LONG RESIDENTIAL INFRASTRUCTURES: COLLECTIVE HOUSING ON THE LARGE-SCALE

Sálvora Feliz Ricoy

139-149

NEW IN-BETWEENNESS ARCHITECTURAL AND VIDEO CODES IN THE DAN GRAHAM'S HOUSES

Angela Juarranz

151-159

BUILDING FROM INSIDE OUT. ON AN (ALMOST) FORGOTTEN APPROACH

Vlad Thiery

161-166

THE PARADOXES AND PARADIGMS OF MINIMALIST ARCHITECTURE

Iana Codruța

167-173

PLAY IN BETWEEN SCALES

Carlos Arcos Ettlín

175-184

IN BETWEEN THEOLOGY AND ARCHITECTURE

Ruth Adalgiza Constantinescu
185-191

THE FUTURE FLOATING CITIES – A COMIC STRIP

Gențiana Iacob, Irina Mereoiu
193-202

IN ARTS WE TRUST, SO HELP US ART: SHAPING PUBLIC SPACE AND EXECUTING COMMUNITY IN A DIVIDED CITY
THE CASE OF MOSTAR (BOSNIA AND HERZEGOVINA)

Sonja Lakic
203-211

THE ARTICULATIONS OF THE IN-BETWEEN PLACES. LEARNING FROM ALDO VAN EYCK

Francesca Oggiano
213-220

MEET THE GLOBAL AND LOCAL CHALLENGES SUSTAINABILITY NECESSITY OF FLEXIBLE ARCHITECTURE IN
EDUCATION SYSTEM

Hakim nia Mostafa, Kaveh Nazanin
221-228

ADAPTIVE REUSE FOR POWER PLANTS: CASE STUDY – FILARET POWER STATION, BUCHAREST

Moisescu Radu-Ioan
229-236

RE-APPROPRIATING EXPANDING CITIES: A PROPOSAL FOR A LEGITIMATE SQUATTING

Marta Busnelli
237-244

THE PERFORMATIVE CITY: WOOOSH! WINCHESTER

Rosa Herrero, Sam Howard, María José Martínez, Mariana Sastre
245-253

SECTION 2 - Actors, processes, constraints

258-483

THE SCALE AND THE FAÇADE. STUDY ON CONTEMPORARY ARCHITECTURE

Letiția Bărbuică
263-271

THE ROLE OF LANDSCAPE ARCHITECTURE IN INTERDISCIPLINARY PLANNING PROCESSES: PARTICIPATION,
PROTOTYPIC DESIGN AND APPROPRIATION IN PUBLIC SPACE PROJECTS

Tobias Baldauf, Florian Otto, Marie-Theres Okresek, Rupert Halbartschlager, Bianca Okresek, Kay Strasser
273-281

PROCESS ANALYSIS OF ENVIRONMENTAL PERCEPTION OF PERSIAN GARDEN BASED ON PSYCHOLOGICAL
THEORY OF ENVIRONMENT

Bahareh Bathaei
283-289

RITUAL AND SPACE. TOWARDS AN ARTICULATORY METHODOLOGY OF WORLD VIEW, BODY AND ARCHITECTURE

Pablo Berzal Cruz

291-299

FROM TERRITORIAL TO DOMESTIC ENCLOSURE

Ivo Vidal, Ciro Vidal

301-309

THE SCALE OF THE IMAGE – ARCHITECTURAL SPACE IMPLICATIONS

Delia-Alexandra Prisecaru

311-316

FROM THE COUNTRYSIDE TO THE HOUSE: THE OTHER LIVING. PERSISTENCE AND TRANSFORMATIONS IN THE SARDINIAN RURAL

LANDSCAPE.

Federico Aru

317-326

BETWEEN THE APARTMENT BUILDING AND THE NEIGHBORHOOD

Mihaela Staicu

327-336

ARCHITECTURE AND COMMONS

Daniela Buonanno, Carmine Piscopo

337-346

INTERIOR WITHOUT NOSTALGIA BETWEEN THE GREY OF THE GOLDEN AGE OF COMMUNISM AND THE LUXURY GOLD OF THE GREY CONSUMPTION

Stefania Victoria Ruse

347-355

SHARING TERRITORIES

Guillaume Baron

357-365

SPACE APPROPRIATION AND URBAN PLANNING IN MACAO: A HISTORY OF IN BETWEENNESS

Regina Campinho

367-375

DESIGN OUT OF CONTROL

Claudia Chirianni

377-385

THE MAN WITHIN URBAN SPACE

Diana Ștefan

387-397

SENSITIVE BODIES IN THE CITYSCAPE

Javier Ruiz Sánchez, María José Martínez Sánchez

399-407

LIVING IN SPACELESS

Francesca Avitabile, Bruna Sigillo
409-416

UNCOVER THE GROUND. ARCHEOLOGY AS RESOURCE IN THE DESIGN PROCESS

Oana Anca Abălaru
417-421

INTEGRATING THE TOPIC OF FLOOD RISK MANAGEMENT INTO URBAN PLANNING AND URBAN DESIGN EDUCATION

Milena Tasheva-Petrova
423-433

ACTORS AND POLICIES IN THE URBAN TRANSFORMATIONS. FAST RADICAL CHANGES OR SLOW EVOLUTIONARY PROCESSES?

Claudia Piscitelli, Francesco Selicato
435-443

BUILDING AN ARCHITECTURAL DISCOURSE_ A REVIEW ON SCHOLARLY ACADEMIC SPACE, UAUIM

Beatrice Jöger, Daniel Comşa, Andra Panait, Marina Mihaila, Mihaela Zamfir (Grigorescu), Oana Diaconescu, Anda-Ioana Sfinteş, Daniel Nicolae Armenciu
445-452

3D MODELING AS EDUCATIONAL PROCESS OF DOCUMENTING STUDENTS PROJECTS: ARCHITECTURAL EXERCISES.

Marina Mihaila, Stefan Mihailescu, Sorina Vlaiescu, Andreea Nitu, Catalin Caragea
453-462

SCALES OF BELONGING: NOTES ON SUSTAINABILITY AND GEOGRAPHICAL CITIZENSHIP

Stefan C. Popa
463-473

TAME AND RECLAIM: DOMESTIC PERFORMANCES AS A MODEL FOR APPROPRIATION OF THE PUBLIC SPACE

Silvia Colmenares
475-481

SECTION 3 - Projects, methods, results

484-915

THE SYSTEM OF WATER MILLS ALONG ZAYA (LOWER AUSTRIA) AS AN ELEMENT OF MEDIEVAL SETTLEMENT

Mirela I. Weber-Andreşcov
489-499

THE CONCEPT OF PLACE IN URBAN SPACE DESIGN: NOTES ON THE WORK OF FERNANDO TÁVORA

Bárbara Fernandes LEITE
501-510

SHRINKING AND PERIPHERY: A RE-ACTIVATION FRAMEWORK. METHODS,
TOOLS AND MICRO-ACTIONS

Angelica Stan
511-518

BACK TO THE BASICS OF ARCHITECTURE: INTEGRATING SCALES

Hanna Derer
519-529

SELF-SCALING AS A PROJECT METHODOLOGY IN OMA

Belén Butragueño, Javier F. Raposo, Mariasun Salgado
531-540

THE SCALE OF AN URBAN PROJECT

Ciro Vidal, Ivo Vidal
541-550

THE LANDSCAPE PLAN OF THE TUSCAN REGION: IDENTIFICATION, ROLE AND
PROJECT OF THE IN-BETWEEN SPACES

Massimo Carta
551-560

SURVEY OF BUILDINGS, ELABORATION OF URBAN MAPS, DATABASES FOR
DESCRIBING THE SEISMIC BEHAVIOUR OF HISTORICAL SITES

Elena Teresa Clotilde MARCHIS, Giorgio GARZINO
561-572

AN EXPERIMENT BETWEEN DIFFERENT SIZES AND WISDOMS.

NAPLES RIONE SANITÀ

Gioconda Cafiero, Giovanni Multari
573-582

THE FUTURE OF EXPO MILAN

Claudia Sansò
583-593

THE REALM OF THE THRESHOLDS; CASE STUDY OF SANTA PALOMBA, ROME,
ITALY

Arian Heidari Afshari
595-601

SMALL SCALE HYBRIDISATIONS

Ana Horhat
603-610

THE AIM OF THE SPACE IN BETWEEN OF NAPLES

Francesca Addario, Mirko Russo
611-616

THE UP-CYCLE PROCESS. IN BETWEEN PAST AND FUTURE, THE HORIZON OF
DECOMMISSION.

Maria Luna Nobile
617-625

ANALOGICAL ASSEMBLY

Manuela Antoniciello
627-637

THE INVISIBLE LAYER: TUBERCULOSIS SHAPING THE BUILT ENVIRONMENT

Ioana Virginia Craiovan
639-644

IN-BETWEEN RURAL AND URBAN - RESEARCH AND DESIGN ABOUT
TRANSITIONAL SPACES BETWEEN URBAN FABRIC AND FARMLAND: THE CASE
STUDY OF BERGAMO

Marco Bovati
645-655

METHODS OF ANALYSIS AND EVALUATION: CURRENT HOUSING AND URBAN
CONDITIONS IN BRAZIL

Katrin Rapp, Leandro Medrano
657-665

FROM IN-BETWEEN SCALES TO IN-BETWEEN SPACES THROUGH HUMAN
DIMENSION

Maria Pia Amore, Marianna Ascolese, Chiara Barbieri, Adriana Bernieri, Marica
Castigliano, Vanna Cestarello, Francesca Coppolino, Raffaele Spera
667-676

MULTIFUNCTIONAL SPACE RELATED TO THE SCALE OF COMMUNITY CENTERS.
FROM MERGING-CONCOMITANCE TO POLYVALENCE-ADAPTABILITY

Mihaela Zamfir (Grigorescu)
677-684

PROJECT LOG: A HOUSE ON THE COUNTRYSIDE - A CONTEXTUAL APPROACH

Andra Panait
685-693

2+2=7

IF THE PROJECT IMPROVES ITS PARTS

Luciana Macaluso, Flavia Zaffora
695-704

IN(C)(V)ITE: THE IN-BETWEEN PROJECT
Fernando Ferreira, Cidália Ferreira Silva
705-714

TEMPORARY TOOLS FOR CHILD HOUSING WELFARE
Alessandro Gaiani, Norma Bellini
715-723

MAKING SPACE. THREE PROJECTS IN BETWEEN
Luigi Siviero
725-734

KNOTTING THE VOIDS: A METHODOLOGICAL TOOL TO INFILL THE HISTORICAL
CITY
Pina Ciotoli, Marco Falsetti
735-742

THE "IN-BETWEEN" OF ARCHAEOLOGICAL SITES.
THE CASE STUDY OF THE "VILLA OF AUGUSTUS" IN SOMMA VESUVIANA
Raffaele Spera
743-751

FILLING THE WALL: A PROJECT FOR THE MONASTERY OF SANTA CHIARA IN
NAPLES
Davide Buccione, Alberto Calderoni, Giampiero Castiglione, Vanna Cestarello
753-760

SUSTAINABLE ARCHITECTURE: ACTIVE DESIGN INFLUENCE THE FAÇADE'S
AESTHETICS
Ștefan Mihăilescu
761-767

URBAN COLORSCAPE STUDIES: BUILDINGS OR BILLBOARDS?
Veronica Maria Zybaczynski
769-777

BETWEEN CODE AND NEUROAESTHETICS
Mario Coppola
779-789

SCALES OF THE INHABITED TERRITORY –
FROM COMPLEXITY TO THE ART OF RESOLUTION
Pedro Bragança, Marta Oliveira
791-800

DISPOSAL AS OPPORTUNITY FOR NEW PUBLIC SPACES:
THE STUDY CASE OF RIBEIRA DAS NAUS IN LISBON
Giovanni Zucchi
801-809

HOMOLOGY AND ANALOGY. TWO TECHNIQUES FOR THE LANDSCAPE PROJECT

Guglielmo Avallone

811-818

TIMELINES: LOOKING SIMULTANEOUSLY THROUGH THE FRONT SCREEN AND
THE REAR VIEW MIRROR

Markella Menikou, Adonis Cleanthous

819-829

ȚIȚICA GEOMETRIES EMBEDDED IN THE ARCHITECTURAL
DISCOURSE

Mircea Alexandru Mogan

831-841

ARCHITECTURAL GEOMETRIES IN DIGITAL DESIGN PROCESSES

Mircea Alexandru Mogan

843-850

ARCHITECTURE UNDER WAY.

AN ANTHROPO-ARCHITECTURAL APPROACH

Anda-Ioana Sfinteș

851-857

IN-BETWEEN SPACES.

THE FORMER PSYCHIATRIC HOSPITALS, NEW URBAN GHOSTS

Angela D'Agostino

859-867

FROM "IN-BETWEEN" TO "THROUGH" SPACE.

SCENARIOS FOR TODAY'S PADOVA

Luigi Stendardo

869-878

ARCHITECTURE-TERRITORY FOR THE URBAN DESIGN, 1970-2016

Giovanni Battista Cocco, Silvia Alberti

879-887

HOUSING AND URBAN SPACE

Matilde Plastina

889-894

WELL-BEING OF PATIENTS IN THE PEDIATRIC ONCOLOGY DEPARTMENT OF THE
ONCOLOGY INSTITUTE OF BUCHAREST. SPACE, COLOR, SPUND

Mihaela Șchiopu

895-903

FOOD VS. ARCHITECTURE. FROM THE ARCHITECTURAL FORM EXPRESSIVITY
TO THE SPATIAL INTERPRETATION OF A CONCEPT: 2015 MILAN UNIVERSAL
EXPOSITION

Daniel Comșa, Marina Mihăilă

905-913

SECTION 4 – Future Challenges

916-1246

TOPOGRAPHICAL ARCHITECTURE. FROM LOCAL TO TERRITORIAL

Ioana Moraru

921-926

FROM PRIVATE TO COLLECTIVE

Giorgia Di Cintio

927-933

INTERIOR URBANITY; IN-BETWEEN SCALES' SCENARIOS FOR CONTEMPORARY
URBAN DESIGN, LEARNING FROM AHMEDABAD, INDIA

Arian Heidari Afshari, Mehrnaz Rajabi

935-942

NEW PUBLIC SPACE IN BETWEEN CLIMATE CHANGE

Paola Scala

943-950

RESEARCHING THE IMAGE OF THE STREET

Marianna Ascolese, Alberto Calderoni

951-959

THE INDUSTRIAL AREA FILARET-RAHOVA, A NUCLEUS FOR THE FUTURE
SUSTAINABLE DEVELOPEMENT OF BUCHAREST

Elena-Codina Duşoiu

961-970

RENEWAL PROCESSES ON EXISTING BUILDINGS AND OPEN SPACES:
ACTIONS, PRACTICES AND DESIGN STRATEGIES FOR REGENERATION IN MILAN

Barbara Coppetti, Elena Fontanella

971-979

MICRO-URBAN ARCHITECTURES: ASAKUSA AS URBAN AND RESEARCH
LABORATORY

Chiara Toscani, Giorgia Cedro

981-987

ARCHITECTURAL COMPETITION AND INNOVATION, SUSTAINABILITY ISSUES

Ştefan Mihăilescu

989-996

TECHNOLOGY IN|BETWEEN SCALES. CONTEMPORARY LANDSCAPES

Cristina Enache, Mihaela Hărmănescu

997-1004

PARKING LOTS: THAT FORGOTTEN URBAN SPACE

Marta Rabazo Martín

1005-1014

DIVER-CITY: BUCHAREST, A CITY WITH CITIES

Andrei Eugen Lakatos

1015-1025

HERITAGE IN PLACE IDENTITY. AN OBJECT-SCALE APPROACH

Alexandra Păcescu, Vlad Thiery

1027-1031

PLANNING IN RESTRICTIVE ENVIRONMENTS – AN ANALYSIS OF BEST PRACTICE
EXAMPLES FROM EUROPEAN COUNTRIES

Radu-Matei Coheci

1033-1041

INTERMITTENT WATERS

NEW DESIGN APPROACHES TO CLIMATE CHANGE IN SARDINIAN LANDSCAPE

Francesco Marras

1043-1050

A PROGRAM FOR THE URBAN EDGES

María A. Leboreiro

1051-1059

PUBLIC AND PRIVATE SPACES IN NOMADIC HOUSING:

A RECENT CASE STUDY IN TURIN

Simona Canepa

1061-1070

THE SCALES OF MAPS

Maria Bostenaru Dan

1071-1079

PSYCHOARCHITECTURE

Codruța Iana

1081-1089

URBAN IDENTITY - BRANDING BETWEEN ART AND ARCHITECTURE

Simona Butnariu

1091-1097

HIGH ALTITUDE ARCHITECTURE

A LINK BETWEEN PRIMITIVE AND GLOBAL ARCHITECTURE

Ana-Maria Machedon

1099-1106

RURAL AREAS: GREEN HOPE FOR A GREY FUTURE

David Hidalgo Pérez

1107-1116

FUTUREPORT

Markella Menikou, Adonis Cleanthous

1117-1127

EXPLORING THE ARCHITECTURE PROCESS WITH ENVIRONMENTAL
PSYCHOLOGY

Hakim nia Mostafa, Moayyer Rouhollah
1129-1136

BUILDING-INTEGRATED GREEN SYSTEMS: COMPARATIVE ANALYSIS OF THE
ENVIRONMENTAL, ECONOMIC AND SOCIAL BENEFITS

Simona Guergova
1137-1145

INTRICATE COMPLEXITY OF DEVELOPING ARCHITECTURE AND URBAN DESIGN
PROJECTS IN SUB-SAHARAN AFRICA: CASE OF LAGOS, NIGERIA

Ifonima Essien
1147-1156

THE TEMPORARY ACCOMMODATION PHENOMENON: HOUSING-TOURISTS IN THE HOME-HOTEL

Alessia Allegri, Filipa Serpa
1157-1165

MAD CITY AND THE CONTEMPORARY CITY

Maria Pia Amore
1167-1176

SMALL IS BEAUTIFUL -ARCHITECTURE OF COMMUNITY-BASED DAY CARE CENTERS FOR ELDERLY, A CHALLENGE
FOR AN AGEING SOCIETY

Mihaela Zamfir (Grigorescu), Mihai-Viorel Zamfir
1177-1184

RE-VERSE: THE MEDITERRANEAN 'MEDIUM-SIZED' AGROCITIES

Adriano Dessì
1185-1193

URBAN REGENERATION ON THE EASTERN WATERFRONT AREA OF LISBON: HERITAGE AS A FUTURE CHALLENGE

Ana Nevado
1195-1204

DEDICATED TO A BETTER FUTURE

Dorina Tărbujaru, Ana Muntean
1205-1214

MOVING TOWARDS SUSTAINABILITY

Dorina Tărbujaru, Alexandra Tatar
1215-1223

SYSTEMIC RESEARCH IN ARCHITECTURE

Beatriz del Río-Calleja, Alfonso García-Santos
1225-1235

ROMANIAN SPATIAL PLANNING RESEARCH FACING THE CHALLENGES OF GLOBALIZING SCIENCES

Alexandru-Ionuț Petrișor, Andrei Mitrea
1237-1243

EURAU 2016

European Symposium on Research
in Architecture and Urban Design

Ion Mincu University of
Architecture and Urbanism
Bucharest, Romania

<http://eurau2016.uauim.ro>

IN BETWEEN SCALES

Bucharest, September, 28-30th 2016