The ethics and aesthetics of allotment gardens
Rute Sousa Matos

University of Évora

Art and Art History Investigation Centre (CHAIA) -
University of Évora

Évora, Portugal

rsm@uevora.pt

Desidério Batista

University of Algarve

Art and Art History Investigation Centre (CHAIA) - University of Évora

Faro, Portugal

dbatista@ualg.pt

Abstract— Since the ‘70s of the twentieth century, with the contribution of Rosario Assunto, landscape becomes a comprehensive and inclusive concept, in which is inherent the experience of space. For this author landscape is an aesthetic reality that we contemplate living in it.

In the landscape is reflected the free creative action of man - the landscape is an art product, and of a human action aimed at changing the nature, towards the good and the beautiful. Considering this idea of space as vital experience, as fundamental in the concept of landscape, it is our aim to address, ethically and aesthetically, allotment gardens as a space of the landscape, which includes, in fact, the living experience, even when is just contemplated. In this sequence it will be used the example of the allotment gardens of Lisbon and the work that has been developed to include these spaces in the city planning.
Keywords- Landscape; aesthetics; ethics; allotment gardens
I. Introduction
The concept of landscape is inherent to the act of experience and living introduced by the philosophy in the mid-twentieth century. The landscape reflects the free creative action of man as a result of an anthropogenic action aimed at changing nature towards the useful and the beauty. Landscape is an aesthetic but also an ethical reality because it is linked to an action and to a human being in his own environment and community.

Considering the idea of ​​space as vital experience, crucial when dealing with the concept of landscape, it is our aim to address, ethically and aesthetically, allotment gardens as a space of the landscape, which includes, in fact, the living experience, even when is just from an observers’ point of view.

In Portugal, allotment gardens have always had and still have an unquestionable value in the city. In spite of being a somewhat old theme taken up by some landscape architects, a greater attention is now being paid to allotment gardens. In recent years several initiatives have emerged to promote allotment gardens. Authorities are proceeded to the inventory and safeguarding of allotment gardens, leading to their rehabilitation and recovery.

This paper is based on theoretical assumptions, namely in authors such as Rosario Assunto and Maximo Ferriolo, who have defended landscape as an aesthetic and ethical reality. As a case study we will use allotment gardens of Quinta da Granja and Chelas Valley and the work that has been developed to regulate, to improve and to include these spaces in the city planning, both in terms of ethics - social, environmental, emotional and economical aspects - and in terms of aesthetics - namely its importance in the urban regeneration and city design.

II. Material and Methods
The issue discussed here, including the ethics and the aesthetics of landscape, in which we now include allotment gardens, led to a discussion by various authors (mid-twentieth century), thus producing critical studies and works on its relevance. The authors that interest us are the ones that considered landscape as an area of vital experience, both in terms of an ethical and aesthetic dimension which is inherent in the experience even if it is just from an observer’s point of view.

This article is then developed based on the literature review on theoretical studies produced on the issue that we aim to develop. We will also study Lisbon allotment gardens and the work that has been developed to include them in the landscape design, in terms of its social, economical, ecological, cultural, ethical and aesthetical dimension.

III. Discussion
A. The landscape in philosophical thought

From the mid-twentieth century onwards philosophy and the study of aesthetics begin to express their interest in the landscape, thus being decisive in the interpretation and definition of contemporary landscape concept. Many different philosophers have demonstrated and still demonstrate interest in the landscape, namely G. Simmel, R. Assunto, M. Ferriolo, S. Marques, S. Muniain, P. Roberto, A. Roger, A. Serrão, amongst others.

From the perspective of philosophy the relationship established between the subject - landscape and human being - observer, will be at the center of all conceptions of the landscape constituting itself as a relational fact with an obvious cultural content, evidenced by [1]
. That allows us to conclude that the set of values ​​that particular landscape includes, varies depending on the observer. Each viewer receives a distinct impression of landscape, subjective and culturally conditioned. The knowledge and training of the observer becomes decisive in the content of the concept, which highlights the diversity of interpretation, more or less subjective.

The landscape is not only in the subject, nor just only in the human being, but in the complex interaction of these two terms. This relationship, which brings into play several scales of time and space, does not mean less to the mental institution of the reality than the material constitution of things. P. Aubry in [2] refers the importance of perception and emotion in the landscape perception: a landscape is invented in a time of an emotion. A brief and fugitive moment that is included in a feeling
.
It is in the '70s of the twentieth century, with the contribution of Assunto that landscape aesthetic is deeply studied. For this author the landscape is taken as "finitezza aperta" (limited openness) [3]. It is space, but not only space: it is openness to the sky, which gives it a character of infinity, it is rooted in the soil, which allows a limited nature but not finite, and it is external. The landscape is as space, "self-limitation of the infinite and at the same time a hide behind of finitude" [4]. The definition of landscape that is enhanced by [5]
 is shared by [6] who considers that a precise definition, which will remain in the future, and by [7], who believes that, so you can discuss the aesthetics of landscape, then it should be understood as a reality in which man is, and not an object you look at.

Thus, landscape can and should be a comprehensive and inclusive concept - living - contrary to what had been considered throughout history, being systematically associated with a picturesque view of nature, dependent only on the sense of sight, which made it equivalent to the aesthetic perception of a frame. However, it is very interesting the observation of [8] when he refers to the utility associated with painting, when considered as the “school of look”. Indeed, we only know the things and events when we can name it and when we can describe them
.
Taking this view into account, the idea of ​​landscape is not, therefore, so much in the object that we look at as in the eye of the beholder. It is not what is in front of, but what we see. But, in turn, look requires a workout to contemplate. What we see requires an ability to learn to look in order to distinguish differences. It requires a learning process where we learn to look to distinguish characteristics and structural aspects, regardless of the accessories.

Reference [9], on his seeking for the essence of the landscape, independent of mere painting, of acting and of sentimental image of nature either ideal or real, states that, aware of the thing itself, even in its ideal aspect it means to understand its complexity. It adds that the aesthetic experience is inseparable from life: "the contemplation is the concrete action and involves the landscape, the architecture and the city". In landscape it is reflected the free creative action of man - landscape is an art product, and of a human action aimed at changing nature towards the useful and the beautiful. This is a reality that is not only aesthetic, but also ethical because it is linked to an action, to a project of the human being in the environment and community that evolves him. The landscape ethics, from these assumptions, is a theoretical-philosophical project focused and concrete.

The allotment gardens as a space of ​​landscape is, likewise, an ethic and aesthetic reality, which is inherent in the experience and in the living experience.
B. Nature versus Culture

The dichotomy between nature and culture has led many authors to differentiate landscape between two different realities: natural landscape and cultural landscape, due to the distinction between the two major groups of knowledge that they are related to. Those that advocate the absolute need of integration of nature and culture prefer that landscape wouldn't be decomposed. If it does the holistic concept can be destroyed. Reference [10] considers that calling “natural landscapes” to some landscapes and artificial or cultural to another, it is not correct, because landscapes are never totally just cultural or natural.
Landscape is a construction, resulting from cultural, social and economic collective dynamics that are a formal result of interactive processes that are natural – directly related with the biologic and ecologic values and phenomena – present in spaces that were intervened on by man – and that are also cultural – because of the formal values that in some moment reflect nature, tradition and progress as heritage, as a testimony of the human action. According to P. Dantec in [11] landscape is a complex phenomenon where reality and Creative imagination are together, as nature and culture, as geography and art, because landscape is a sequential process of spacial sets, with a particular character (including vegetation, animal life and human settlements, among others).
The division between natural landscape and cultural landscape shouldn’t cause a landscape spatial segregation. We can’t put limits among natural and cultural phenomena because their relationship is a very straight and interactive one. Reference [12] defends that natural elements and cultural values in the landscape are put together by the actors that produce it to give it significance. This significance can be symbolic, aesthetic or functional.
On the other hand the human intervention produces landscapes with different dynamics that one could call more, or less cultural, the latter often considered as natural landscapes. For the Philosopher S. Marques in [13], landscape is a dynamic entity: “Landscape is a metaphor of relationships between culture and nature”. Meditation about landscape cannot be isolated of the value, knowledge and institutional system process: over time man stopped to consider nature as a threat, using all his capacities (technical and scientific) to modify it. Thus, even when “protected natural areas” are created, the landscape is cultural, because in the landscape we protect we are already there.
Reference [14] consider natural landscape as a result of the exclusive interaction between physical and biotic factors, prior to human action, adding, however, that it is a logical concept, without existence in our world. Also C. Kinzler in [15] shares this opinion
.
Although this idea is largely accepted, it isn’t always this same sense that is associated to the concept of natural landscape. Let’s see the landscape definition in the Portuguese environment law:
“Landscape is a geographic, ecologic and aesthetic unit resulting from the action of man and nature's reaction. It is primitive when the action of man is minor and natural when the action of man is determinant, but always showing a biologic balance, physic stability and a geologic dynamic [16].”
We agree with the first part of this definition when landscape is referred to as a result of the action of man. However we consider that the definition of primitive and natural is not adequate because landscape is an idea, a man's construction, thus a cultural creation more than natural, though inseparable from nature of which it is constructed.
According to [17], when referring to natural landscape it is obvious the link between landscape and nature, not just at a semantic level, but also at an ontological level since landscape, in its relationship with nature depends upon it to constitute itself. Nevertheless, nature, as a whole, has an ontological dimension at a space/time level that is clearly distinct from that of landscape just being a part of the whole. To G. Simmel is inadequate to consider landscape as a “part of nature” [17], since nature is a unit, a whole and therefore it shouldn’t have parts in it. In case a fragment is highlighted in this whole that is nature, this should not be nature. Thus, if the parts and the whole constitute a unit, in which all are simultaneously parts and whole, also the natural landscape arises as a part which with organism logic is in a vivifying interrelationship with the whole that is nature, although not to be confused with it [18].
Simmel designates natural landscape as an aesthetic unit being its major supporter the stimmung of the natural landscape. Stimmung appears as a key-concept from which depends the understanding the process of a spiritual nature that engineers landscape as an aesthetic unit. Attributed to a natural landscape, stimmung would be a general state of mind, namely what would penetrate the diversity of the various elements that compose it, giving it an inherent harmonious unity, which is established in the aesthetic plan, between the human being and that landscape that is lived by him.
According to [19] state of mind is also the definition that Amiel, Hegel's follower, gives to landscape and that is related with its aesthetic enjoyment as a space of vital experience. State of mind is here understood, as Simmel's stimmung, as a moment of nature, which significance is profoundly spiritual that is rooted not only on the contemplation and the living of the landscape but from the fact that after leaving we still keep re-living it as a memory or nostalgia form.
For [20] the importance of landscape perception is intimately linked to a holistic approach. However he considers that landscape as a whole is bigger than the sum of all the parts. However a synthesis is needed to have a real understanding of this whole. Reference [21] considers that nature and perception are together, although we usually separate it. He also says that it’s our changing perception that establishes the difference between raw material and landscape. Reference [22] says that perception is related with the process by which an individual understands landscape. This author considers it as a psychological and sensory process, linked to the brain function when faced with a landscape.
Also [23] has defends, for a long time, a global cross-reading of landscape based on the nature-culture dialectic, understanding them as inseparable parts of an indivisible whole
.
In a general way we can consider that all the current landscapes have more or less human intervention. The division between natural and cultural landscape is not realistic, since we are assuming that landscape is a result of cultural and natural factors and processes.

The notion of cultural landscape is related with the signs of the action of man on the territory and we understand it as human construction. Several authors from various professions agree with the idea that the intervention of man on landscape is multiple and complex, adapting itself, modifying or imposing itself, modifying and creating on the territory. References [14], [24], [12], [6], [25], [26], [27], [22], [28], [29], [30], [31], [21] and [32] amongst others, share the interest in the analysis and interpretation of cultural landscapes on which they have a comprehensive and multidisciplinary view, contributing for its study and promulgation.
Cultural landscape like humanized landscape result from the continuous or intermittent action of man on natural landscape over centuries, seizing it or modifying it, adapting it to his needs and according to his experience (transmitted from generation to generation), his knowledge and his intuition [14].
Landscape isn’t just a set of spaces collectively organized by men. It is necessary to understand the landscape morphology as an expression of a deep relationship between man and the earth's surface, between man and the environment. It’s a succession of signs, impressions, which overlap each other on the surface and reflect the human life. In this sense it arises like a work of art where the relief, the soil, the vegetation are the materials that compose it, according to the cultural values that are different in time and space, conditioned by the natural systems.

Landscape is therefore not what is in front of us; it is an invented concept, a cultural construction. For [32] cultural landscape could look like a pleonasm, given that the notion of landscape refers itself to the notion of looking at and of acting on a space, and there are also a part of the concepts and cultural background of what we are looking at. It is not merely a physical space, but a set of ideas, sensations and feelings that we elaborate from a place and from its constitutive elements. The word landscape also claims an interpretation, the search for a character and the presence of emotion.
According to [27] it is especially an objective and material reality, a product of men. However this author’s culturalism doesn’t lead to the reduction of landscape to a man's simple point of view over the world. All landscapes are cultural because they are socially constructed according to certain values that differ socially and geographically.

Nevertheless, the fact that all the landscapes are cultural doesn’t exclude the dimension of the nature. In fact, the nature is in landscape because the latter is a natural system where natural processes occur. In Jackson’s analysis, a landscape is never a natural space or part of a natural environment, whatever its shape and size. A landscape is always artificial, always depending on sudden and unpredictable changes. Man creates the landscapes he needs. Each one is the place where he bases his organization, in space and time. It’s the place where the slow natural processes of growing, maturity and decline are accelerated or delayed by man due to the changes on the “natural program” to impose his own. However, this transformation of nature that creates landscape doesn’t make it disappear [27].

Jackson looks to put in evidence not only the presence of nature in the men’s work, but also the participation of nature in the men’s world, namely the presence of both of man and nature in the landscape. The word nature was expurgated of all speeches, like its meaning was improper. The term environment means now what is around human species. This anthropocentric view agrees with the spirit of our conquering civilization, with man being its only reference and whose tendency is earth domination. According to [25] this conception is one of the fundamental rupture points with the ecologist philosophy, to which the human being is an organism between millions of others, considering that all forms of life have the right to an autonomous existence. Nature is not exterior to man, something that we could enjoy like a green show or something that we could analyze for a future exploration, but with which we have a distant relationship. Nature is not separable from culture.
Values that shape our consumer culture have lead to a viewing of the landscape as a thing; nevertheless landscape is not a thing, it is not a big object or a set of “nature objects” or changed by human action. Landscape isn’t nature or the physical environment that surround us or where we are.

In this context landscape is cultural, a spirit and mind construction that men do through culture phenomena that depend on the sensibility and aesthetic considerations made on a natural data. It is a convention that varies from a culture to another, what leads us to an effort to imagine how the world will be understood by different cultures, in different times and in different social environments. This reasoning leads us on thinking that we belong to a landscape culture (quoted in [28] and [30]). Also M. Conan refers to landscape culture as: “the landscape assessment depends on an intimate relationship and on a cultural relationship with the world and that landscape culture strongly contributes to the creation of new forms of social rights on nature” [33].
Landscape arises like an idea, as a construction, that results from man’s action on nature and territory. As Spirn we prefer that landscape wouldn’t be split in natural or cultural. We’d rather consider it a whole entity which greatness and value comes from its inseparability. A holistic concept, resulting from a dynamic system always changing and evolving, constitutes the expression of a people's identity. Also the idea of Assunto, a space of vital experience, is fundamental in the landscape concept. Landscape is in fact, not only a space for contemplation, but a living space of experience even when just contemplating it.
C. Allotment gardens
In Portugal, with the migratory movement of the '60s and '70s years, the run out of the population from rural areas towards the cities [34], led to the emergence of certain forms of urban agriculture that responded to a new kind of urban space, named by [35] as the "third space", which demonstrated a link between the new industrial population to the memory of their old habits in rural areas.

The allotment gardens appear in the metropolitan cities as places fairly representative, even from the sociological, the geographical and the anthropological points of view, and therefore ethical, that has studied it with obvious interest. These studies show us what they mean as an expression of a way of understanding urban space as a habitat of man: allotment gardens mean more than bridges for an adjustment, they are an expression of what the city could be like a final form and that this form was possible and easy to be.

In the case of the metropolitan area of ​​Lisbon, the areas of significant peri-urban agricultural production capacity, were important from '60s onwards; they gradually began to lose importance as a result of the destruction of agricultural land, not only by the new industrial and residential developments that have invaded these peripheral areas, but also for the building of powerful infrastructure and service networks that destroyed the space of the productive primary sector, which on the other hand, was also losing its manpower in the face of new employment opportunities.

Later on the nature and origin of the existing allotment gardens showed no relationship to conventional farming that existed, or still exist in a given area. It were often activities outside the channels of commerce in small plots or gardens that were justified as an activity with their own reasons linked to the urban world more than to the countryside.

Nowadays the importance and value of these spaces is beginning to be recognized by the city council, including the City of Lisbon, which has proceeded to the inventory, the legalization, the regulation and even promotion of these spaces, giving them the necessary conditions and recognizing them as spaces of landscape with great value within the system of open spaces and within the green structure of the city.

Quinta da Granja and Chelas Horticultural Park are two examples of spaces where allotment gardens existed in a marginally and illegal way, even with unsanitary conditions - irrigation was made with unclean water. On Quinta da Granja retired people were the predominant group. The main reason for cultivating allotment gardens was an urge for farming, but also recreation and leisure were at the center of their motivations.
In Chelas Horticultural Park the situation was completely different. Employed people, as well as unemployed, both within a working age are the main group in Chelas Horticultural Park. The main reason for cultivating allotments was related to the growing of vegetable to allow a supplement income. These gardeners sell products illegally, contrary to what happened in Quinta da Granja where people cultivated allotment gardens only for their own consumption.

Nowadays these and other allotment gardens are submitted to a regulation that classifies, legalizes and establishes rules in terms of land use, and in terms of environment and economic issues – ethical terms. This regulation protects the social and economic urban allotments social and economic that account for 90% of existing gardens.

The allotment gardens of Quinta da Granja are included in the Urban Park of Quinta da Granja that is result of a landscape design, whose work is already advanced (Figure 1). The allotment gardens of Chelas Valley are included in the Chelas Valley Horticultural Park, whose works are being started precisely with the placement of infrastructure for sanitation, including water and sewer (Figure 2).

Both Parks presented here are integrated in the green structure of Lisbon and in the Green Plan of the city (Figure 3). Through routes and corridors, this Plan establishes a connection and a relationship between points and surfaces considered essential to the ecological and aesthetical balance of the city.
[image: image1.jpg]

Figure 1. Masterplan for the urban park of Quinta da Granja including allotment gardens.
[image: image2.jpg]3 Paras ol o2 s 2w
P T Tr——
1 Eauparros s awpacs

4 Aron o exprac - Qucms Tomxem

1
i
I
i

i i/

Figure 2. Masterplan for the horticultural park of Chelas Valley.
[image: image3.jpg]

Figure 3. Green plan of Lisbon – routes and corridors.

IV. conclusions

Built on the foregoing and on the theoretical assumptions underlying this research we want to emphasize and retain the following definitions:

-
According to [36], landscape is "an aesthetic reality that we contemplate living in it."

-
Reference [37] considers the landscape as an ethical reality, field of action, space of associated human life: it is a possible reality of resolutions and transformations. Its essence belongs to the practical philosophy, so to ethics.
-
Reference [38] states that landscape, "is the interpretation of what we see in the country (territory) when we contemplate it with an aesthetic look".

On these considerations we can say that allotment gardens are spaces of landscape, for they constitute an aesthetical and ethical reality that is lived and experienced, both by those who work in allotment garden, as well as for those who just enjoy the corridors to walk and contemplate.

Allotment gardens have an undoubted interest as an urban phenomenon. Apart from continuing to be useful as a mean of providing some food and financial income for citizens, they also have other important benefits [39] that reinforce its status as a space of landscape experienced and lived, what means that is ethically and aesthetically qualified:

-
Social (leisure, encouraging local groups, therapy for individuals with special needs, rehabilitation for young people).

-
Environmental (abandoned urban spaces renewal, diversification of urban land use, increase of biodiversity, preservation of the water cycle, the soil cycle and the air cycle, reduction the ecological footprint).

-
Human (promotion of social skills by encouraging personal qualities such as altruism; improve quality of life through social contact; health benefits through exercise, better and more food quality and diversity).

-
Economic (stimulation of local economies).

-
Emotional (the pause that can be in the dull and gray everyday life of citizens, enabling them to realize the true scale of the time).

The inclusion of these spaces in the system of open spaces and in the green structure of the city, as is verified with the inclusion of allotment gardens of Quinta da Granja and of Chelas Valley in urban and horticultural parks, allows the combination of recreation with production increasing the experience and the lived experience of space, its ethical and aesthetical qualities, as well as its multifunctionality. Also, its inclusion in the Green Plan of Lisbon allows that an infrastructure of productive and continuous landscape is implemented [40] (Figure 4). This infrastructure will correspond to an open and urban landscape, economically, ecological and socio-cultural productive, situated within a landscape strategy for the urban scale, constructed to include living and natural elements, designed to encourage and enable citizens to have contact with activities and processes traditionally associated with the countryside and thus reestablish a relationship between life and the necessary processes for its support [41]. This case is representative of our vision of continuity between urban and rural space, in an attitude of searching for complementarities between the different valences that characterize them.
[image: image4.png]

Figure 4. Green plan of Lisbon – Strategic plan for the open public space.

The productive landscapes will be widespread in economic, sociological and environmental terms. They will be positioned within the concept of landscape at an urban scale, which in the present context can be transposed to a territorial scale, offering the city a variety of advantages, lifestyles and few, if any, unsustainable drawbacks. This continued system will cross the city through the built space, linking all the open spaces inside it and articulating them with the surrounding countryside.
They will enrich the urban fabric and the lifestyles and will actively contribute to solving environmental problems. Whether they deviate or are similar, these productive landscapes exist alongside with other urban open spaces. They will function as an urban design strategy and thus can act as moderators: between the wishes of local users and the strategy of urban planning, among economic and social viabilities and among sustainable ideas and urban productivity, between short-term advantages and benefits over the long term.

Formally, they can be very similar to urban parks because both their materiality and spatiality are predominantly natural and they have certain spatial and functional criteria on their design. They are also, for various reasons, similar to urban forests. They can also be considered similar to the gardens since both follow sequences and patterns of planting.
The case we presented was faced as a landscape infrastructure that has behind it that entire city and the man needs from nature. This means the relationship man/nature, and its experience and living and it includes the ethical and aesthetical understanding of the landscape with all its multifunctionality.
We conclude by saying that, reinforcing the aesthetical and ethical sense of this urban spaces will contribute for the improvement of the quality of urban life and for complementarities in the city/countryside relationship that is not necessarily the only road to be chosen but it will be, from the outset, a more sustainable path than that traversed in the last century.
References
[1] M. Jakob, L’Émergence du paysage, Genève: eil. Architecture du Paysage, Collection Archigraphy Paysages, 2004, p.23.
[2] A. Berque, Mouvance II. Soixante-dix mots pour la paysage, Paris: Éditions de la Villette. Passage, 2006, p. 57.
[3] R. Assunto, Paesaggio e l’estetica. Natura e Storia, volume 1, Napoli: Giannini editore, 1973, p.8.
[4] R. Assunto, Paesaggio e l’estetica. Natura e Storia, volume 1, Napoli: Giannini editore, 1973, p.11.
[5] R. Assunto, Paesaggio e l’estetica. Natura e Storia, volume 1, Napoli: Giannini editore, 1973, pp.165.
[6] M. V. Ferriolo, Etiche del paesaggio. Il projetto del mondo umano, Roma: Editori Riuniti, 2002.

[7] M. F. Lima, “Estéticas da paisagem e arquitectura paisagista”, in Philosophica, estéticas da natureza [2007], A. Serrão, Ed. Lisboa: Departamento de Filosofia. Faculdade de Letras da Universidade de Lisboa, 2007, pp.87-102.
[8] J. Maderuelo, El paisage. Génesis de un concepto, Madrid: Abada Editores, 2005, p.38
[9] M. V. Ferriolo, Etiche del paesaggio. Il projetto del mondo umano, Roma: Editori Riuniti, 2002, p. 162.

[10] A. Spirn, The language of landscape, New Haven/London: Yale University Press, 1998.
[11] A. Berque, Mouvance II. Soixante-dix mots pour la paysage, Paris: Éditions de la Villette. Passage, 2006.
[12] P. Donadieu and M. Périgord, Le paysage, Paris: Armand Colin, 2007.

[13] C. Ramos, M. Vale, L. Moreno and J. Simões, “Colóquio paisagem”, Finisterra, volume 37, issue 74, 2002, pp. 193-198.

[14] F. Caldeira Cabral, J. E. Gonçalves and J.C. Cabral, Ordenamento da Paisagem rural. Ensaio de sistematização, Lisboa: DGPU, 1978.

[15] L. Ferry, A nova ordem ecológica, Lisboa: Edições Asa, 1993, pp.145.

[16] Lei de Bases do ambiente. Lei n. 11, de 7 de Abril de 1987 (1987). Artigo 5º, alínea c), n.2.

[17] P. Roberto, “A harmoniosa pregnância vital da paisagem natural em Georg Simmel”, in A. Serrão, Ed. Philosophica, estéticas da natureza [2007], Lisboa: Departamento de Filosofia. Faculdade de Letras da Universidade de Lisboa, 2007, pp. 65-85.
[18] P. Roberto, “A harmoniosa pregnância vital da paisagem natural em Georg Simmel”, in A. Serrão, Ed. Philosophica, estéticas da natureza [2007], Lisboa: Departamento de Filosofia. Faculdade de Letras da Universidade de Lisboa, 2007, pp. 68.
[19] R. Assunto, Paesaggio e l’estetica. Natura e Storia, volume 1, Napoli: Giannini editore, 1973.
[20] M. Antrop, “Where are the genius loci?”, in B. Pedroli, Ed. Landscape our home. Stuttgart: Indigo-Zeist, 2000, pp 29-34.
[21] S. Schama, Paisagem e memória, São Paulo: Companhia das Letras, 1996.

[22] Y. Luginbuhl. Paysage méditerranéen, Catalogue de l’exposition “Paysagem méditerranéen” organisée dans l’Exposition Universelle de Séville de 1992, 5 juin – 12 octobre 1992. Milan: Electa, 1992, 317 pages, illustrations N&B et couleurs, quatre éditions: français, espagnol, anglais, italien.

[23] G. Ribeiro Telles, A propósito de ecossistema urbano e conservação da natureza, [Actas do Seminário sobre Conservação da Natureza. Serviço de Estudos do Ambiente, Lisboa, p. 137, 1982].

[24] M. Conan, “Généalogie du paysage”, in A. Roger Ed. La théorie du paysage en France (1974-1994), Paris: Champ Vallon, Collection Pays/Paysages, 1995, pp. 360-369.

[25] L. Ferry, A nova ordem ecológica, Lisboa: Edições Asa, 1993.

[26] F. Guattari, Les trois écologies, Paris: Galilée, 1989.

[27] J. B. Jackson, A la découverte du paysage vernaculaire, Paris: École Nationale Supérieure du Paysage, Collection Actes Sud, 2003.

[28] J. Maderuelo, El paisage. Génesis de un concepto, Madrid: Abada Editores, 2005.
[29] M. Magalhães, A arquitectura paisagista, morfologia e complexidade, Lisboa: Editorial Estampa, 2001.

[30] P. Poullaouec-Godinec, M. Gariépy and B. Lassus, Paysage, le territoire d’intentions, Paris: Harmattan.

[31] A. Roger, “Paysage et environment: pour une théorie de la dissociation, in C. Leryt and B. Lassus Eds. Autoroutes et paysages, Paris: Ministère de l’Equipement, Demi-Cercle.

[32] J. Thibault, “Vers une déclaration universelle du paysage? Portée et limites d’un texte international récent”, in P. Poullaouec-Godinec, M. Gariépy and B. Lassus, Eds. Le paysage, territoire d’intentions, Montréal:l’Harmattan, pp. 187-207.

[33] J. Thibault, “Vers une déclaration universelle du paysage? Portée et limites d’un texte international récent”, in P. Poullaouec-Godinec, M. Gariépy and B. Lassus, Eds. Le paysage, territoire d’intentions, Montréal:l’Harmattan, p. 187

[34] J. Carvalho, Ordenar a cidade, Coimbra: Quarteto Editora, 2003.
[35] J. Remy and L. Voyé, La ville: vers une nouvelle definition. Paris: Hartmattan, 1992.

[36] R. Assunto, Paesaggio e l’estetica. Natura e Storia, volume 1, Napoli: Giannini editore, 1973, p.164.
[37] M. V. Ferriolo, Etiche del paesaggio. Il projetto del mondo umano, Roma: Editori Riuniti, 2002, p. 15.

[38] J. Maderuelo, Paisage y território, Madrid: Abada Editores, 2008, p. 6
[39] H. Cook, H. Lee and A. Perez-Vasquez, “Allotments, plots and crops in Britain”, in A.Viljoen Ed. CPULs, continuous productive urban landscapes – designing urban agriculture for sustainable cities, Oxford: Architectural Press. Elsevier, 2005, pp. 206-216.
[40] A. Viljoen, CPULs, continuous productive urban landscapes – designing urban agriculture for sustainable cities, Oxford: Architectural Press, Elsevier, 2005.

[41] R. Matos and D. Batista, « The allotment gardens as structures of urban sustainability », in M. Ozyavuc Ed. Advances in landscape architecture, Croatia : Intech, 2013, pp. 457-512.

� When he says:

“It is always a person that makes the experience of landscape. Landscape emerges from inside and to a person, in an awareness... the landscape experience is aesthetic; to provide a landscape is like to provide an event. Landscape emerge – and just – where the people finds (again) nature unselfishly, without prejudice, without back references.”

� “From a real space, from a part of a country, landscape does not exist without our look, they depend on our sensibility and our culture”

� “Landscape is an aesthetic reality that we look at living in it”.

�The elements in landscape will just considered landscape and should be called like there is someone looking at them and that an emotional feeling will be created from that look.

�“The French garden, worked, draught, calculated, thought, artificial and forced is more natural than a virgin forest… What is offered to an aesthetic contemplation is a cultivated nature, dominated, taken to the extreme, more real and more fragile at the same time, because the essential is difficult to reveal.”

� This is the way Ribeiro Telles understands landscape relatively to the nature/culture dialectic:

“Landscape is gradually transformed by man and with this transformation culture integrates the territory… the cultural signs of the past are also nature… Only culture integrates nature in the work of man… Nature's future is built by man…”

