
ECOWEEK 2012 WORKSHOP W15
ALONG THE BANKS OF THE TIBER – FOLLOWING THE OUTLINE OF THE ANCIENT PORTUENSIS WALLS
The workshop is focused on the valorization of the natural and historical resources of the Tiber River, promoting an approach based on eco-sustainability and environmental responsibility by applying it in one of the most important ecosystems in the Rome metropolitan area.

The site is located in an area that includes several important historical and architectural landmarks such as the old Papal Arsenal and the ex-GIL by Luigi Moretti.
The area needs urban and architectural improvement, and the elaboration of proposals should respond to some of the most important urban issues, as they emerged during the XXth century evolution of the site.
[image: image1.jpg]

[image: image15.jpg]

Site Description
The area of study begins from the Ponte Sublicio (Sublicio Bridge) and includes Porta Portese (Portese Door), the Portuensis Walls, the first stretch of the Via Portuense, including the riverside with the historical buildings of the Arsenale complex. The area proceeds along the Portuensis walls to reach Viale Trastevere and comprises important architectural works, such as the ex-GIL by Luigi Moretti, the building of the dopolavoro ferroviario (presently a movie theatre named Cinema Sacher), the parking lot on via Ascianghi, the Atac bus depot in Piazza Bernardino da Feltre and the Ministry of Public Education.
This is a highly significant area, rich in historical layers, where the urban changes and the growth of the city left several urban issues unresolved. Nowadays it is necessary to propose new ideas and projects to improve the relationship between the project area, the city and its historical and environmental resources (river).
[image: image2.jpg]

[image: image3.jpg]

Historical Notes
[image: image4.jpg]N E
N

o
&

G B Nollli 748
Porta Portese and the Janiculum Wall
[image: image10.png]

Porta Portese was built in the XVIIth Century to re- place the ancient Porta Portuensi which was opened in the Aurelian walls. The original gate was located at about one hundred meters south of the present gate and it was named after the via Portuensis, which reached the ports of Claudius and Trajan.
In the years 401-402, Onorius and Arcadio carried out important works on the Aurelian walls, in order to res- ist attacks from the Goths. The Porta Portuensis was
the only gate left with two doorways, in order to facilitate the commercial traffic with Portus (presently Fiumicino), the town built between the two ports of Claudius and Trajan.
In 1643 Pope Urban VIII Barberini commissioned Giulio Buratti and Marcantonio De Rossi to construct the Janiculum walls to protect the area of the Janiculum hill. Porta Portese, built about one hundred meters away from the original Porta Portuensis, but on the same road, was built the following year, in 1644, under the reign of Innocent X Pamphilj, as shown in the coat of arms above the gate.
The gate, supported by four columns on a tall basis, has an architrave with a baluster and two lateral empty niches. After the second world war, the empty space in front of the gate was used for the traditional and famous Porta Portese market. In the past, a similar market was held in Piazza della Cancelleria, but the Porta Portese market took over this tradition, as a continuation of the so called black market which took place in Tor di Nona during Wold War II.
Papal Arsenal
[image: image11.jpg]

The Papal Arsenal is today the only remaining area related to the naval/industrial activities sponsored by the Popes along the Tiber river. It was built under the reign of Clemens XI, replacing some ancient constructions which were used to build and repair the river boats. In this area,
was also built the ship S. Bonaventura which, following the orders of Sixtus V, led the papal fleet against the Mediterranean Sea pirates. The S. Bonaventura, though, was immediately damaged and only lasted a few years in the sea.
The Arsenal was commissioned by the Apostolic Chamber in 1714 and was finished in 1715. It was documented for the first time in one etching dated 1725 and attributed to Pinaroli; it was then shown in the Nolli plan of 1748. The name of the architect is not known for sure, but some scholars mentioned the name of Carlo Fontana, who in those years was working in the San Michele college. Some other scholars mentioned G.B. Contini, a hydraulic engineer who worked with Carlo Fontana and Gianlorenzo Bernini, as the possible designer.
[image: image12.jpg]

The Pontifical Arsenal was built into an area of great historic and artistic interest: the area of Ripa Grande. Here we find the San Michele complex, originally the Apostolic College, the Porta Portese, built in 1644 during the construction of the new fortified walls, the Papal Walls, and the port of Ripa Grande. This area was originally peripheral to the city, whereas today it is completely integrated within the city center.
Casa della gioventu a Trastevere,1933
[image: image5.png]

Architect: Luigi Moretti
Client: Opera nazionale balilla
Artwork: Mario Mafai, Orfeo Tamburi
Luigi Moretti, who was only twenty-six years old, was commissioned to design the GIL, an institution for youth assistance, by Renato Ricci, president of the Opera nazionale balilla. From the first preliminary drawings of the young Moretti, it was evident that it was difficult to accommodate the great number of functions (reception spaces, offices, areas for sports and recreational activities, social and sanitary assistance) within a limited and irregular site. The complex planning layout was resolved with the courageous and innovative solution of superimposing the three gyms required by the program: a single block with an indoor gym at ground level, for boxing and fencing, and two outdoor gyms at the upper levels of the same building.
The layout of the internal spaces follows an articulated but coherent sequence, originally uninterrupted, which proceeds from the entry to the very end of the building.
In the Casa della GIL in Trastevere, described by Moretti himself as one of his most important and significant works, he is able to show his strong design ability and a deep understanding of the architecture of the past and of his contemporary rationalist movements.
The building's structure is in reinforced concrete with a matching pale colored coatingl/lining and travertine strips, with a travertine base.
Moretti extols the structure of the building, exposing the gym and leaving the skeleton of the structure in open view, thereby creating an indelible image of the architecture of that period. Thus giving the impression of being suspended between modern constructive technology and classicism.
[image: image13.jpg]

With the demise of the regime and the dismantling of the Opera Nazionale Littoria, different public institutions (the Roma Municipality, the Lazio Region) occupied the GIL of Trastevere. In some cases, the spaces retained their original functions (as for the swimming pools and gyms), while in other cases they completely changed their use.
Besides the visible transformations of the facades and internal spaces, the closure of the connections between the building components, both vertically and horizontally, turned out to be the main reason for the loss of its original composition. Indeed, the visual dynamism of the GIL was based on the continuity of the internal and external passages of the buildings, and on the sequence of the openings that are now completely closed.
The 2000 New Rome Master Plan
The primary objectives of the new Rome Master Plan
In the new Rome Master Plan, our project area comprises two Zones of Urban Enhancement , specifically zones B10 and C6. In these areas, it is planned to apply special and more detailed planning tools. This method would allow the area to be studied in greater detail, responding to the Master Plan requirements for the
'Strategic Programming Areas'.
[image: image14.jpg]

The new Master Plan defines the Tiber River and the Historical Walls as two of the five Strategic Programming Areas . These two areas, together with the Central Archaeological Area- Appian Way system, the modern north-south system developed around the Flaminiol/Fori Imperialil/EUR axis, and the Railway Ring are considered the most important areas for the improvement and enhancement of the roman metropolitan system.
AREA 810 - PORTA PORTESE AND PAPAL ARSENAL
a) Enhancement of the via Portuensis as urban axis of high environmental quality, to be developed in conjunction with the water system (river front).
b) Extension of the Lungotevere Portuense and design of a new crossroads on Via
Portuense.
c) Urban improvement of the area of the Papal Arsenal, restoration of the historical buildings to be reused for cultural activities and exhibition spaces.
Enhancement of the archaeological areas.
d) Improvementl/replacement of the buildings along via Portuense.
e) Improvement of the areas and functional buildings on the river front serving the water system (dams, flood control, etc.).
f)
Reorganization, sizing down, and improvement of the commercial activities for
the Porta Portese Sunday flea-market.
g) Design and redevelopment of the area of the old Municipal Kennel. h)
Solving the accessibility issues between via Portuense and via Orti in Trastevere.
AREA C6 - VIALE TRASTEVERE, ATAC 8US DEPOT - EX GIL
a) Urban improvement and reorganization of the Atac bus depot, including demolitions and/or reconstruction.
b) Architectural design of the open spaces, improving the general accessibility to
the area, and increasing pedestrian use of the urban spaces. Restoration and reuse of the ex -GIL building. Redesign of the slope up to the Janiculum hill.
c) Demolition of the low quality additions to the wall, and design of green spaces according to the plans of the 'Wall's Linear Park' .
d) Improvement of the urban relationships between the internal and the external parts of the project area (green spaces - pedestrian accessibility -
integrated urban infrastructures, etc.).
e) Adaptive reuse of the City Police garage.
[image: image6.jpg]

Project Objectives and Program
Starting from the objectives and suggestions of the New Rome Master Plan, we could develop a program for the urban improvement of the project area; this project could be based on the enhancement of the two most important themes: the River and Wall.
With reference to the River, the most important design themesl/objectives are the following:
•
Improving the environment and the ecosystem, with special reference to the design of a new riverside, included new recreational activities, and pedestrian and bicycle paths along the river.
•
Enhancing the relationship between the river and the via Portuense, considering the proposition of the historic tree-road, as documented in the Nolli plan and in other historic etchings.
•
Improving and redeveloping the historic areas along the river, such as the Pontifical Arsenal, the mills, the historical gardens and villas.
•
Eliminating inappropriate activities on the riverfront, such as car repair shops, the municipal kennel, construction material suppliers, and wharehouses.
•
Redesigning vehicular mobility, with special focus on the issues involved in the development of a new lungotevere road.
•
Increasing the archaeological excavations campaigns within the area, with special reference to the ancient port and the roman horreai and including them in a general plan of reevaluation of the archaeological and historical heritage of the area.
With reference to the Wall, the most important themesl/objectives are the following:
•
Designing the Integrated Linear Park, restoring the idea of continuity in the spatial perception and use of the Wall. The role of the Wall as historical and monumental presence within the city should be considered in the design process.
•
Addressing the original conditions of being 'inside and outside' the Wall perimeter, through the design of a system of pedestrian and bicycle paths which could link the Piramide Cestia (Porta Ostiense) to the Janiculum Hill (Porta San Pancrazio).
•
Redesigning vehicular mobility, with special focus on the preservation of the historic Wall and its Porta Portese.
•
Improving pedestrian accessibility to the site and to the city public transport systems.
•
Proposing new functional criteria for the Sunday market, including the design of new temporary or permanent retail structures. These new
structures should be compatible with their context and environment.
•
Identifying public or private areas for developing new activities and job opportunities for the neighborhood, providing design proposals of the desired urban changes. These proposals should be located in sites which may provide sufficient building areas and suitability for sustainable urban change and development.
Some of these areas could be identified within the Atac bus depot, the Mu-
nicipal Police garage, the public parking area, the Clivo Portuense with the bicycle retailers, the area of the ex-GIL, the area of the 'Dopolavoro Fer- roviario' and the area adjoining to Viale Trastevere.
[image: image7.jpg]

aKa office

[image: image8.jpg]

[image: image9.jpg]

