Section Green Design and Sustainable Architecture – Urban Landscaping and Farming	

Section Green Design and Sustainable Architecture – Urban Landscaping and Farming	
13th International Multidisciplinary Scientific Geoconference SGEM 2013	
14th International Multid	isciplinary Scientific GeoConference SGEM 2014	
URBAN AGRICULTURE: A WAY TO A SUSTAINABLE COMPLEMENTARITY BETWEEN THE CITY AND THE COUNTRYSIDE

Landscape Arch. Daniel Valente1
Prof. Rute Matos2
Prof. Desidério Batista3
Landscape Arch. Paula Simões4
1Landscape, Environment and Planning Department – University of Évora - Portugal
2Art and Art History Investigation Centre – University of Évora - Portugal
3Art and Art History Investigation Center – University of Algarve - Portugal
 4Art and Art History Investigation Centre – University of Évora - Portugal

Keywords: City. Countryside. Complementarity. Urban agriculture.

Abstract
For centuries, town and country maintained a relation of dichotomy and complementarity, but, because of industrial and technological progress, this dichotomy had faded way and the complementary links were broken. The country, with less population and fewer labour, affected in its economic and social structure, lost the ability to produce enough and high-quality food for town that, besides its social and environmental problems, has been seeking for solutions inside itself to improve the quality of urban life, but never stopped to extend its limits and to consume agricultural soil. We evolved from the traditional approach of urban / rural into a global landscape: urban and rural get mixed, creating discontinuities needing to be overcome. We believe urban agriculture, in its different implementation forms, is a way to overcome them by allowing a landscape construction that will retrieve the elementary processes of production, recreation and protection and, therefore, the lost complementarity.

Introduction
This paper constitutes an exercise where it is sought to highlight the relationships between urban and rural space thus determining the importance and the role that agriculture has played in the past and may play in the contemporary and future city.
The work is divided into two parts. In a first approach, a more theoretical one, we seek to demonstrate in what way the traditional dichotomous paradigm city/countryside, as well as the multifunctionality and the sustainability of the landscape associated to it, has been altered since the formation of the cities up to our days. With this objective a theoretical approach was made about the different transformations that the relationship city/countryside has suffered throughout the history of the humanization of the landscape. This research focuses, mainly, in the relationship that has occurred between the city and the countryside for millennia, between two worlds that originated from the “denial of one another” but where agriculture, as a connection link, allowed them to talk and structure a landscape in a restrained and balanced way. Agriculture thus appears as an activity that is present since the foundation of the cities and in the different civilizations that tell the story of human geography. With the transformations introduced by the Industrial Revolution and the impacts that came from the continuous industrial/urban progress, models were developed by pre-urbanists and urbanists, namely Howard, Wright and Le Corbusier, with the objective of facing the problems of biological degradation and urban noxiousness of the industrial cities, this proposing to reestablish a connection between countryside and city. Nowadays the dispersion cities present themselves to the man as erratic spatial structures, in constant mutation, with no apparent nexus and of difficult sensorial apprehension. We seek, then, to understand the role of agriculture in the urban space and in which way can it constitute a path to reestablish the multifunctionality of the lost landscape, and a means to reinvent the complementarity between city and countryside. The contemporary scenery is filled with factors that negatively influence the urban/rural symbiosis but, also, of positive and encouraging aspects to the construction of a promising future. We seek the signs of a society aware of the environmental and aesthetic factors of the landscape and concerned with the quality of the products it consumes. We present the role that proximity agriculture has to the construction of a more sustainable city and, consequently, of a more balanced landscape. We highlight the forms of urban and periurban agriculture that, on the one hand represented and represent the most traditional form of proximity agriculture: the allotment garden, and after that to focus on the new proposals of landscape transformation of Viljoen, Donadieu and Grimm, that point the way to overcoming the antagonism city/countryside, with, respectively the concepts of “Continuous Productive Urban Landscapes (CPULs) [1], Urban Countryside [2] and Urban Food/Agriculture Urbanism [3]. In the practical part we present a case where we sought to demonstrate the applicability of theoretical concepts associated to the agricultural practice in the urban space and its importance in the structuring of the landscape. This study focuses on the city of Évora and its relationship with its rural space. For that, a brief description of the urban evolution of the city was made, in the last few decades, looking to contextualize the impact of phenomena occurred either in the national context, as the rural and agricultural exodus, either with the inherent particularities to its urban process.
Having as a base the theoretical notions and the reflections that originated from there, we conclude with the presentation of a possible proposal to the construction of a Multifunctional Landscape Structure assuming it as a contribute to a society project in the reinvention of the complementarity between city and countryside.
1. City/countryside relationship
Western Europe, and in particular the Mediterranean region, are the stage of a deep transformation of the natural landscape into a humanized landscape, that transports any narrative to a “human construction, artificial, multifunctional, where nature and culture associate with each other, conjugate, balance, subjugated to the dynamics of time” [4].
Man produced a cultural and semi-natural mosaic that had as a support his most elementary concern, food. The agricultural activity was conjugated in a harmonious relationship with the nature and the existing resources, in which the aesthetics was not oblivious, in man's need to organizing everything.
Different people strove for success, in a narrow relationship with the agricultural activity, seen as fundamental to the social and economical organization of its cities. The result was a unitary and plural Mediterranean region where the rural world competed with an urban occupation that until the ends of the XVIII century was of small expression over the territory.
Of the bibliographical revision and investigation on the history of the Mediterranean basin, since Mesopotamia, through classical antiquity, Middle Ages, renaissance and baroque, to the industrial revolution we verified that the urban comes from the rural.[footnoteRef:1] It was born from the association of individuals that understood their union would be rewarded. The agricultural activity is in the origin of that union and was, for millennia, the common denominator to that reward, thus contributing to the value of the community. The city assumed the protection of that community, that progressively, but “natural”, it constituted itself as opposition to the rural. The antagonism of this relationship was in the basis of its success. [1: The transposition of the rural way of life to the urban way of life comes from the increase of the concentrations of rural population and the gradual change of the main focus of interest of the communities. The concern with reproduction and feeding give place to a different structuring of the human interactions, conferring it urbanity.]

Through the different phases of the humanization of the territory, human intelligence proved to be able to generate balanced relationships of interdependence and complementarity between the rural and urban spaces. The continuous transformation that occurred in the landscape developed slowly, on a rhythm marked by the seasons, and thus in a way consistent with the biological cycles.
The concern in generating balanced systems of exploration, that did not jeopardize its own maintenance, justify by itself and the technical quality of the solutions created, this is, solutions (with an empirical basis, but properly tested) that in addition to getting the maximum performance (though sparse), did not jeopardize its permanence or the available natural resources. The territory was learned to be managed as a mosaic, heterogeneous, polyvalent and coherent. The landscape, as a product of that management of the interaction between cultural and natural processes, resulted as multifunctional, incorporating the productive valences and fomenting new human activities of which handicraft is an example.
We consider that to the quality of the relationship urban/rural the small dimension of the cities was determining, which expansive capacity was intimately related to food safety of its citizens. Until the end of the XVIII century, the world witnessed a harmonious relationship between the countryside and the city: a landscape predominantly rural that extended continuously, dotted by fortified urban space and, as such, restrained.
On the other hand, the proximity of the crop fields, an aspect that on par of the dimension of the city, accompanied this period, is without a doubt another contribution that contributed to the process of complementarity. The travels between the countryside and the city represented everyday life. The rural landscape presented itself at the gates of the city, humanized, agricultured, diversified and balanced. An important symbiotic system where the countryside provided food for the mouth and spirit of the citizens, and the city provided protection, social ascension and access to a new knowledge and new services.
0.1. Loss of complementarity
The phenomenon of the exit of rural population towards the metropolises is not new and had its beginning since the foundations of the city. There is, however, a marking point that institutes an acceleration of that migration, what stories denominates as industrial revolution. It was in this process that cities like London, New York or Paris became paradigms of urban industrialization[footnoteRef:2]. The physical limits of the old city are broken opening a new expansionist cycle of the urban conquest of Man over rural territory thus losing the complementarity between countryside and city. [2: “The last fundamental modification that cities suffered in modern times was occasioned by that complex series of events to which it's called industrial revolution, although, in reality, it wasn't strictly industrial, but also a revolution in agriculture, in the means of transportation and communication and social and economical ideas.”[5]]

Howard [6] with his City-Garden, Wright [7] with his Broadacre City or Le Corbusier [8] with his Radiant City, in the respective times, presented models that were not only solutions to designing the city of the future. They did it as solutions of the territorial occupation in a regional context, with the clear perception of the urban extension caused by the experiences of the industrial revolution. They understood what Patrick Geddes had already concluded: that the relationships between city and territory were of central importance to obtain a sustainable planning and, that if this relationship was not made with its basis on the articulation between urban and rural space would bring nefarious consequences to the quality of human life.
In a context in which the traditional dichotomy city-countryside gradually disappeared, the three models sought to provide solutions that generated urban and rural balance that conferred direct answers to the social, economical, cultural and mobility problems or even citizens' health.
But, contrary to Howard and Wright, Le Corbusier's model of city, does not come from the notion of blurring the dichotomy city-countryside. His vision of modern urbanism is concerned with the criteria of differentiation of the main human activities, this is, with a system of territorial zoning that favors the framing of such activities. A standard urban planning with predestined areas to certain functions. Make city, through sectoral processes, where the concern with the architectonic questions can dangerously overlap the questions of urbanistic concern [9].
The urban models left by the modern thinkers resulted, in the vast majority, in adulterations or partial utilization of the recommended solutions and in movements protesting the premisses. The resolutions of the letter of Athens where the background to the construction of an urban retail morphology, without a true structuring of an urban/rural system translator of concerns of ecological order necessary to the maintenance of the biophysical and landscape balances. To urbanize has become a design, as if the process could only be explained by the number of housing permits or the kilometers of road or sanitation. Globalization brought closer the markets and standardized processes. The urban and rural spaces are not distinguished traditionally. We reached landscape as a whole. A “confuse” landscape, where urban buildings mediate with rustic properties, where the industry nestles with former agricultural field and the tertiary coexists with fields full of uncertainty[footnoteRef:3]. The city seems to be embedded with a dyslexic spirit that allows the construction and maintenance of contradictory scenarios stirring feelings very difficult to digest. It seems evident to us that the evolving of this scenario should pass by the overcoming of the old antagonism city/countryside. The ruptures have to give place to complementarity and instead of watching a crescent urbanization of the rural territory, we should look for a way that leads us to a crescent ruralization of the urban territory. Contrary to just following the globalization agenda, we should think of getting the best it has to offer and, find balance points that allow us to recuperate the authenticity of the landscape and the “lost identity” of its people. We believe that globalization opens a unique space for local differentiation that, if well used by all the actors that contribute to a construction and management of the landscape, we will be able to talk not only about humanized landscape, but also of a real human landscape. [3: In his book Álvaro Domingues [10] pictures perfectly the scenery we describe.]

0.2. For the reestablishment of complementarity
The production of food has ceased being the most important aspect to consider when one is talking about rural landscape. Also, the countryman has seen his habitat and his values ceasing to be the reference for the rural world, exiting the scenario as if no one noticed. In this quick walk, old balances are broken and, the landscape is the visible reflex of the losses inflicted. The countryside changed, as did the functions destined to it.
On the other hand, the cityman looks for a lost rurality. A product crystallized in the imagination of those who organize themselves on a technological functionalism and move in the interior of a confuse urban morphology and the search for a new rural paradigm. In the city, the allotment garden, as a way of urban agriculture, is not only resistant to the urban pressure, but also seems to benefit of its action. The countryside sees new searches appear over him motivated by different dominant tendencies.
We consider that the practice of agriculture in a rural space and in urban space may, together, contribute to the restitution, maintenance and/or discovery of functions that lead to the recovery of the complementary processes between city and countryside and, to the construction of a balanced landscape.
The apparent discovery that the landscape is a human construction, a multifunctional one and, so, we should encourage the occurrence of new exploratory phenomena of the rural world that increase that multifunctionality, takes us to three considerations.
The first one is that the multifunctionality attributed to the landscape already belongs to it by concept and, so, the “novelty” only serves to justify the options taken or to be taken.
The second one is that the potential recognized today greatly exceeds the agricultural capacity and, the changes that occur in the rural landscape come from that recognition and/or abandonment of the proximity production system.
The third one is that the increasing urbanization of the western culture makes the post-modern man search for, as he did in other periods of history, solutions that allow him to generate the necessary balances to the maintenance of his urbanity.
Although we agree with the premiss that multifunctionality of the rural landscape should be explored and so frame new social demands, we believe that the role to be played by agriculture should be active and not a sociological reference of the past. The agricultural practice, apart from food production holds a great recreational, economical, ecological, cultural and aesthetic potential. Hence, it should be assumed, both in rural, and urban and periurban space, thus contributing on a compulsory way to the reestablishment of the urban/rural interface. This “project”, where agriculture is structuring, can reassume itself as a paradoxical conviction and voluntarily provocative – the best way to conserve an agricultural field alive and dynamic, is to do the landscape for and with the citizens [2]. That landscape implies commitments, and those are the commitments that Viljoen, Donadieu and Grimm establish in their proposals
The concept of CPUL [1] and Food Urbanism [3] are the incarnation of the productive spirit in the construction of the urban landscape. What differentiates them is not the contribute they want from the community, even though Grimm does it more assertively. Although coming from similar assumptions[footnoteRef:4] , the application methodology diverges. This fact is due largely to the different geographical and historical realities that are in the genesis of the concepts. [4: The necessity to implement an urban system of proximity for the production and providing of food to the cities.]

The concept of CPUL faces an urban design resulting from the haggard usage of the internationalist model headed by Le Corbusier, which consecutive segmented readings of the urban morphology have left in the cities interstitial spaces free to use. Those are the spaces that will construct the continuous network of urban production. Hence, it determines that all open spaces of the modern cities are valid for productive purposes. The Food Urbanism incorporates the American expansionist urban model. It conceives the articulation of the productive spaces of the post-modern city based on an urban morphology similar to Wright's futuristic city, based on a geometrized design of pathways that decisively influences the degree of effectiveness of the system. A city always in crescendo, forwarding its sustainability to the consecutive reproduction of the productive elements that constitute it. The parallelism with Wright is evident and, its application in Europe, it seems to us, it would just keep on explaining the processes of periurbanization.
Also, for the same reasons, we find points of contact between the urban countryside of Pierre Donadieu and the Broadacre City proposed by Frank Lloyd Wright. In common they assume in a natural way the dissemination of the human activities through the territory, without getting any negative factors that limited their visions. Two utopias that touch each other for the hope of harmonious integration between man and environment. They both envisage the techno-city, the capability of individual mobility and the freedom to it associated. It is, however, that freedom and capability to make personal choices that differentiates, radically, the vision of city from the vision of society. Broadacre City features a whole range of programmatic content thought, at the time, to recreate a life related with the land, providing homes, zones of work and leisure according to the programmatic criteria to potentiate quality of life in a fusion between city and countryside. The urban countryside, contrary to Wright's city, is not a utopia established in physical criteria. There resides the true essence of Donadieu's utopia. It is, essentially, a personal choice that determines the belief of belonging to a different vision of the future beyond the material objectivity or any statute that may be acquired[footnoteRef:5]. [5: In the concept of urban countryside there are more variables involved to its implementation, namely the subjectives that implicate a way of being and a way of life. [4]]

It differs from Wright, also, by the preponderance attributed to the productive processes and, not regarding them as crucial to construct the landscape, they are not rejected, as well as not rejecting, from the start, any urban activity on the territory[footnoteRef:6]. [6: The urban countryside will happen when the population shares “the allegory and the cosmogony through a rhythm or appropriation that transforms it into an inhabitable territory.” [11]]

Donadieu's vision seems more ambitious to us, but also the most complicated to achieve. We draw, however, as previously referred, a strong analogy between the concept of urban countryside and the Portuguese Quinta de Recreio (recreational farm). To interlay recreational spaces with productive areas will allow to operate in the territory as an enormous Quinta de Recreio, in which essentially urban valences will occur, as it was supposed to be from the start.
The new visions presented contain essentially, concurring characteristics.
We will now summarize those that, independently of the existing urban morphology, we believe to be complementary and, as such, to constitute the premisses to the sustainable construction of a continuous productive landscape:
1. Systemic vision of the landscape, materialized by a network of continuous open spaces that provide support to the productive and recreational activities;
i. Equalization of the productive activities in urban soil to the level of any other public infrastructure;
ii. The involvement of the different communities, embedded of a spirit capable of generating new myths and symbols that could be able to create new cultural and ecological values to an inhabitable society;
iii. The construction of the landscape assumed by a projecting attitude that, similarly to the Portuguese Quinta de Recreio, assures a ruralized urbanity, endowing the territory with valences beyond the productive component.
1. Case of Study: the city of Évora in the South of Portugal
The exercise of limiting a structure of multifunctional landscape that we propose to elaborate has as its objective to apply the concept of productive and continuous landscape to Évora, more specifically to the city and the adjacent rural area.
In the XXI century, Évora is urbanistically characterized not only by the unquestionable centrality of its historical center and the different concentrated building agglomerates in the outskirts, but also by continuous and discontinuous linear occupations along the structural axes, and by the already significant presence of disperse building.
The countryside, although at the gates of the city and filling the open spaces between the discontinuities in the interior of the urban perimeter, gains an importance that is related to the presence of the natural values, greatly neglecting the productive characteristics (fig 1). The patches of agroforestry conserve some agricultured spaces but, the image of wastage of the soil, predicts a hope for better days[footnoteRef:7]. Although the building momentum has been restrained by the period of crisis we are in and, the territorial dynamics council suggests an austere prediction, the reality is that the Municipal Director Plan (PDM) in effect has determined the increasing of the soil for those building processes[footnoteRef:8]. [7: We refer specifically to the speculative pressure made over the public administration and the owners of said allotments in agroforestry space.] [8: 	The technical report of DGOTDU [12] refers that the urban perimeters of the revised PDM grew in most cases, being a significant growth and apparently disconnected of the demographic and economical territorial dynamics. Évora has presented a tendency of variation of its urban perimeter contrasting with the synthesis of its territorial dynamics (Population, Housing, Companies; Purchasing Power)]

[image: C:\Users\Rute\Desktop\ÁREA DE TRABALHO - RUTE\Comunicações\2013\SGEM\Envolvente_Évora.jpg]
Figure 1 – Évora – city and countryside

We believe that, instead of following a policy of usage of the soil that insisted on a growing building, excluding of the areas of expansion the productive potential of the soil, the solution may be to find complementarity. Urban agriculture can and should be assumed by the local power as an infrastructure essential to the urbanization of the territory entitling, namely to the territorial planning and urbanistic administration, to assume the overcoming of the old urban/rural antagonism.
Society recurrently shows the need of the presence of productive activities and of proximity agriculture. The urban allotment gardens that recently appeared in Évora are the recognition of that. We believe that we are at the beginning of a new cycle responsible for a new way of thinking urbanity. The presence of allotment gardens, as a way of practicing urban agriculture, can not be faced as a passing process that the “lifting” of economy will send to oblivion. The benefits are several and go far beyond eventual economical gains that may be associated. So, the possibility of coming face to face with a structure of productive landscape as an instrument of municipal management will represent, on itself, a change of paradigm.

1.1. Area to the implementation of continuous productive landscapes
It was determined in a territorial base that allowed to assess which were the areas of the territory to add to the construction of the multifunctional landscape structure that would articulate the city with the rural space, interconnecting them.
The continuity underlying the concepts would be found based on a systemic understanding of the landscape, assuming that the inter-relationship of its different systems would define a complex structure and, so, with high levels of ecological intensification.
It is based on this understanding of the morphology of the landscape that it is sought to delimit the two components of the productive urban landscape:
Productive landscape – areas of the urban and rural space to be managed for them to be environmentally and economically productive.
Continuous landscape – continuous network with ecological valence, supporting the productive, recreational, and of protection activities, articulating the urban with the rural space.
The selection of the areas to include in this landscape structure has as a basis the information collected in the Instruments of Territorial Management (IGTs) currently in effect in the municipality of Évora, namely its Urbanization Plan (PU) [13] and the Municipal Director Plan (PDM) [12], particularly in what concerns zoning and qualification of the soil, and the diverse components of the Municipal Ecological Structure (EEM).
1.1.1. Areas to add to the productive component of the landscape
The delimitation of the “productive component of the landscape” consisted in the determination of the areas with agricultural potential in urban and rural space, covering the city and the contiguous rural space. To achieve this objective we resorted to information coming from the recommended planning model by the PDM and PU and to the agricultural potential of the soils, and the following areas were considered to its determination:
	a. Selected areas based on the planning model
In this first phase we selected the areas to integrate in the “productive component of the landscape” based on the planning models relative to the PDM and PU. Once the objective of this component was to delimit a productive space, we considered that only the agricultural and forest spaces would be object of analysis, and in the context of this category, only the “Rural spaces surrounding the city of Évora” and the “Smallholding spaces” would fulfill the criterion of proximity to the city in the determination of productive vocation, making spaces especially geared to the development of a more or less intensive policulture.
	b. Determination of potentially agricultural areas
After the first selection, according to the IGTs, we sought to determine the areas coincident with the potentially agricultural soils. The determination of these spaces with agricultural potential consisted, in practice, in the selection of soils with high usage capacity and the areas with soil units classified as low alluvial and colluvial and their posterior association in a single patch, transverse to rural and urban spaces.
	c. Delimitation of the productive component of the landscape
According to the delimitation method proposed to the case study of Évora, the areas that in accordance with the planning model are geared to the agricultural utilization of the rural soil, together with the areas of expansion that are not occupied in the urban soil of the city, when conjugated with the patches of soils with agricultural potential constitute part of the “productive component of the landscape” (fig. 2). It is considered that the productive component finds its final delimitation adding the recent urban allotment gardens to the referred area.

[image:]
Figure 2 – Soils with agricultural potential. Source: Soils Chart and and Soils Ability Usage Chart

1.2. Determining the continuous component of the landscape
The delimitation of the “continuous component of the landscape”, integrating of the landscape structure that we advocate aims at finding a network of spaces that establish the continuity between patches of “productive landscape” already delineated in urban and rural space.
Having once again as a basis the instruments for territorial management in effect we considered that EEM, being a spatial organization of the landscape that integrates the areas and systems that, by the intrinsic characteristics or by the fact that they constitute the physical support of ecological processes, are fundamental to the sustainability of the territory and the dependent populations, meeting all the necessary objectives to the delimitation of this component in the Productive Landscape Structure.
The EEM constitutes an instrument of oriented planning in the sense of compatibility of the safeguard of the resources and natural systems with the social-economical development of the territory, putting into practice the principles of sustainability. Its delimitation has as a basis, the ecological and cultural characteristics of the landscape, some legal conditionants that are part of the PDM namely the National Ecological Reserve (REN), the National Agricultural Reserve (RAN) and the areas classified to the conservation of nature and biodiversity, of national and international importance.
The EEM integrates the PDM and corresponds, in the municipality, to fundamental systems to the protection and environmental valuing of the rural and urban spaces essential to environmental sustainability, namely: zones with national and international interest to the conservation of nature; zones with regional or local interest to the conservation of nature; zones of framing and valuing of the built patrimony; urban green structure; other zones indispensable to the conservation of resources and to the regulation of the biophysical processes that allow the balanced development of human activities.
Based on this information we selected the patches that correspond to the fundamental systems that establish the contact with the “productive landscape” (fig. 3).

Figure 3 – Fundamental systems of the Green Structure to be added to the Continuous Component of the Landscape. Source: PDM Mapping, 2008.

1.2.1. Environmental paths and existing elements of patrimonial value:
The continuity of the landscape is still valued for the integration of the environmental paths defined for Évora and that constitute a network of itineraries with around 100km that go through the entire municipality and allow the interconnection between the city and the monumental, natural and cultural values of the surrounding rural space. They are implanted over deactivated railroads, old public roads, or besides the aqueduct and are destined to a non-motorized use. The existence of these itineraries will be determinant to generate a future network of circuits that will connect the productive landscapes intensifying its level of utilization and establishing an articulation between the city and the countryside (fig. 4). The existing patrimonial values, only partly associated to the environmental paths, should work as elements of reference in the landscape.

[image:]

Figure 4 – Environmental pathways and patrimonial values that integrate the continuous landscape component. Source: PDM Mapping, 2008.

1.3. Productive and continuous areas to be included in a multifunctional landscape structure.
After the determination of the areas added to the productive and continuous component of the landscape, we can say that the conjugation of the two determines the areas to add to the construction of a multifunctional landscape structure for Évora.
Upon considering the IGTs we made sure that the biophysical and landscape valences of the territory would be correctly included in the determination of said areas. We also think that the level of information to consider should be flexible and that, independently of the methodology and/or criteria that may determine it, the ecological factors of the landscape should always prevail.
The delimitation here presented is fundamental to a consequent phase, associated to a projecting attitude that guarantees the materialization of this network of continuous spaces that will make the connection between the urban and rural space (fig. 5). There may also be areas in the consolidated city that, not having been considered to the determination of the previously referred components, should include this structure in the project design phase, if considered.

[image: 14_CPULS.jpg]

Figure 5 – Areas to be added to the creation of a multifunctional landscape structure.

This landscape structure, as Ribeiro Telles [14], Viljoen [1], Magalhães [15], Matos [4] and Matos and Batista [16] refer, should not only answer to the productive needs, but also to construct spaces that allow to enjoy the outside life, in the street, in the parks, in the gaming fields, potentiating activities such as walks, the stay, sports and reading, among others (fig 6).

[image: montagem13-final.jpg]

Figure 6 – An image of what may be part of the multifunctional landscape structure.

3. Conclusion
The city should be decisive in the search for food solutions to its citizens. It should offer what is urban and what is rural. Citizens and countrymen should be united in a new identity. We recommend this reality to the contemporary man that needs to reevaluate the path that threw him off from the elementary task of producing his own food and put him on the road to a path of unrestrained urban growth. Urban agriculture should be the mediating element of that reevaluation. The “rediscovery” of urban agriculture, essentially under the shape of an allotment garden, is awaking consciousness and triggering successive episodes in a society that seems ever more concerned with what is really elementary, and that generates a source of hope for what seems a promising future. For that, we deposit a fundamental hope in the role of the community to assume, together with the local power, the role it is expected from it – the creation of a prosperous future and respectful of the territory it inhabits.
The countryside will be the determinant element in this context. We believe that it will be assumed as a space for new experiments based on new demands of the urbanized society, but that, instead of offering itself only as a product, it will seek to be a part of this society.
CPULs, Food Urbanism or Urban Countryside are the new visions that, as the visionaries of modernist urbanism did, point a possible way to that promising future. The visionary utopia in moments of crisis can easily be confused with reality and, in its implementation, the different forms that the productive way of the land assumes can and should be associated to processes of protection and recreation of the landscape that, apart from guaranteeing food safety, guarantee and proportion, also, the protection of the natural resources and the enjoyment of the virtues of life in the countryside. To guarantee to the urbanized societies productive and continuous landscapes that allow recreation and protection – Multifunctional Landscapes – is, not only the rethinking of its own urbanity, but also the rethinking of the construction of sustainable landscape.
The case we presented was faced as an opportunity to demonstrate how the urban space, loaded with symbolism that part the man from their “nature”, it may be the catalyzing element to the symbolic, physical and ecological re-approximation to the countryside. The areas that we delineated for the construction of a Multifunctional Landscape Structure to the city of Évora and the example we presented to the construction of urban open spaces, are representative of our vision of continuity between urban and rural space, in an attitude of searching for complementarity between the different valences that characterize them. The desired multifunctionality that is sought to be reinvented in the landscape passes, in our opinion, by allowing the occurrence of a group of small processes, systems or niches that, in an isolated or joint way, interact with the whole. It will be in the maintenance and intensification of those processes that Man will see himself in the multifunctional concept of landscape that can not be viewed as an end, but as a path that will have to be constantly traversed and adjusted. We conclude by saying that, recuperating the complementarity in the city/countryside relationship 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] Viljoen, A. CPULs, continuous productive urban landscapes – designing urban agriculture for sustainable cities. Oxford: Architectural Press. Elsevier. 2005.
[2] Donadieu, P. Campagne urbane, una nuova proposta di paesaggio della città. Roma: Donzelli Editore. 2006 (Original french publication in1998).
[3] Grimm, J. Food Urbanism: a sustainable design option for urban communities. Iowa State University. 2009.
[4] Matos, R. A Reinvenção da Multifuncionalidade da Paisagem em Espaço Urbano – Reflexões. Universidade de Évora: s. e. Dissertação apresentada para obtenção do grau de Doutor em Artes e Técnicas da Paisagem. 2011.
[5] Goitia, C. Breve História do Urbanismo. Lisboa: Editorial Presença, 4º edição. 1996. p 155.
[6] Howard, E. Garden-cities of tomorrow. Londres: Faber &Faber. 1946.
[7] Wright, F. L. La Ciudad Viviente. Buenos Aires: Companía General Fabril Editora. 1961.
[8] Corbusier, Le. Maneira de Pensar o Urbanismo. Mem Martins: Publicações Europa América. 3ª edição. 1995.
[9] Rosenau, H. A Cidade Ideal: Evolução Arquitectónica na Europa. Lisboa: Editorial Presença, 1ª edição. 1988. (Original english publication in 1983).
[10] Domingues, A. Vida no Campo. Porto: Dafne Editora. 2011.
[11] Mininni, M. Abitare il territorio e costruire paesaggi. In: P. Donadieu (Ed.) Campagne urbane, una nuova proposta di paesaggio della città. Roma: Donzelli Editore. 2006. p. 22.
[12] PDME, Regulamento nº. 47/2008: Revisão do Plano Diretor Municipal de Évora (PDME), DR. 2ª Série, nº. 18 de 25 de Janeiro de 2008. Évora: Camara Municipal de Évora (CME). 2008.
[13] PUE, Aviso nº- 12113/2011: Alteração ao Plano de Urbanização de Évora (PUE), DR. 2º. Série, nº. 107 de 2 de Junho de 2011. Évora: Camara Municipal de Évora (CME). 2011.
[14] Ribeiro Telles. Plano verde de Lisboa. Lisboa: Edições Colibri. 1997.
[15] Magalhães, M. (Coord.). Estrutura ecológica da paisagem. Conceitos e delimitação – escalas regional e municipal. Lisboa: Centro de Estudos de Arquitectura Paisagista – “Prof. Caldeira Cabral”. Instituto Superior de Agronomia, Universidade Técnica de Lisboa, ISAPress. 2007.
[16] Matos, R., Batista, D., (2013), Urban Agriculture: the Allotment Gardens as Structures of Urban Sustainability. In OZYAVUZ, M., (ed.), Advances in Landscape Architecture, InTech Press, Chapter 18, pp.457-512; ISBN: 978-953-51-1167-2

image4.emf

image5.jpeg
PR g .)
e

AN
)(
s

—— Rede Rodoviaria Rede Ferrovidria
[Jtvora [canaviais [Outros Aglomerados Rurais
=wme Percurso de Monfurado —r AguadePrata == Ecopista
=w=u Alto de S. Bento S Caminhos do Degebe
* Elementos Patrimoniais ~—— Muralhas ¢ Fortificagdes —— Aqueduto

E Quintas de Recreio ¢ Quintas Agricolas

7 Componente Produtiva da Paisagem JUI Componente Continua da Paisagem

image6.jpeg

image1.jpeg

image2.emf

image3.png
3k

Rede Rodovidria

Rede Ferroviaria

\:] Evora I:I Canaviais - Outros Aglomerados Rurais

- Albufeira - Faixas de Protecao de Albufeiras - Estrutura Verde Urbana
Linhas de Agua e Respetivas Galerias Ripicolas - Montado de azinho

@ Zonas Ameagadas pelas Cheias

- Zonas de Enquadramento e Valorizagdo do Patrimonio Edificado

