

PRODURRE E SCAMBIARE VALORE TERRITORIALE

Dalla città diffusa allo scenario della *forma urbis et agri*

A cura di Giorgio Ferraresi - Alinea, Firenze, 2009

Il Laboratorio del Parco Agricolo Sud Milano tra produzioni di qualità locale e consumo consapevole: scenari, piani e progetti per il territorio milanese e lombardo, in rapporto a casi e reti nazionali ed internazionali. Elementi per un "Manifesto della Terra"

Il testo è per il momento disponibile presso:

LIBRERIA CLUP – Via Andrea Maria Ampere 20 , 20131
Milano , Tel. +39 0270634828

on-line: www.alinea.it ; www.ulisselibri.com

Questo volume raccoglie la declinazione milanese - ed il senso del suo contributo generale - del percorso di ricerca sviluppatosi tra quattro Sedi universitarie (oltre a Milano, Firenze, Genova e Palermo) nell'ambito del Programma di Ricerche di Interesse Nazionale (PRIN) "Il Parco Agricolo: un nuovo strumento di pianificazione territoriale degli spazi aperti", coordinato da Alberto Magnaghi e cofinanziato dal MIUR per gli anni 2005-2007.

A partire dal riconoscimento condiviso del ruolo strategico giocato dall'agricoltura nel riorientamento in senso autosostenibile del modello e delle scelte dello "sviluppo", la ricerca ha toccato localmente tematismi e approcci differenti ma integrati.

A Milano, sede *par excellence* della città diffusa post-metropolitana ma anche del maggior parco agricolo europeo, la ricerca ha esplicitato in particolare la funzione strutturale dell'agricoltura come fattore di ri-costruzione di territorio e di nuovo equilibrio tra città e spazi aperti giungendo - attraverso l'analisi parallela dei due movimenti convergenti della domanda sociale e della produzione di qualità locale - ad esiti teorici e a linee strategiche generali che, però, conservano sempre puntuali riscontri progettuali nella dimensione locale.

È così che il disegno della deintermediazione dei servizi per l'accorciamento delle filiere si traduce nel progetto del "Nuovo Verziere" a Milano, o che la riqualificazione multifunzionale della rete delle cascine batte la strada al rilancio della primarietà dell'agricoltura; tutto questo dentro lo scenario propositivo della *forma urbis et agri*, icona territoriale della nuova alleanza economica, politica e sociale fra città e campagna di cui il parco agricolo si candida a rappresentare la figura chiave.

Il presente volume compone una tetralogia con i paralleli testi prodotti dalla stessa ricerca PRIN dalle Sedi di Firenze (*Patto città campagna. Un progetto per la bioregione policentrica della Toscana centrale*, a cura di A. Magnaghi e D. Fanfani), Palermo (*Progettare le identità del territorio. Piani e interventi per uno sviluppo locale autosostenibile nel paesaggio agricolo della Valle dei Templi di Agrigento*, a cura di F. Lo Piccolo) - entrambi in questa stessa collana - e Genova (*Memoria verde. Un nuovo spazio per la geografia*, di R. Cevasco, Diabasis 2008). Ad essi si rimanda per un'immagine complessiva del percorso di ricerca nazionale sul parco agricolo.

ESTRATTI DAL TESTO

- I. Indice generale
 - II. Indice articolato del saggio introduttivo “0” del curatore : introduzione al percorso di ricerca e presentazione dei contributi al testo
 - III. Indice articolato del saggio tematico “1” sui nodi principali teorici e progettuali della linea di ricerca
-

I. - INDICE GENERALE

Introduzione al percorso di ricerca e presentazione dei contributi al testo

- 0 **L'attività primaria di generazione di territorio, nell'alleanza tra produzione locale e nuovi stili di vita e di consumo**
La ricerca PRIN sul Parco Agricolo: le questioni strutturali, le relazioni tra gli attori e il progetto di scenario a partire dal Parco Sud Milano
Giorgio Ferraresi

Saggi tematici

- 1 **Scenari di ricostruzione del territorio per un progetto di “forma urbis et agri”
Ruolo strutturale dell'attività primaria e tracce di trasformazione antropologica**
Giorgio Ferraresi

Un repertorio di progetti di territorio. La rilettura di percorsi costruttivi di un codice del progetto tra campagna e città
Giorgio Ferraresi con la collaborazione di Francesco Coviello
- 2 **Il Parco Agricolo Sud Milano: tra progetto di territorio e produzioni di qualità**
Francesco Coviello, Marco Prusicki, Diletta Villa
- 3 **Progettualità sociale e rete delle filiere corte: un'ipotesi di scenario di sviluppo territoriale per il Parco Agricolo Sud Milano**
Francesco Coviello, Alberto Graglia, Diletta Villa
- 4 **Servizi per le reti agroalimentari. Il Design dei Servizi come contributo alla progettazione delle aree agricole periurbane**
Anna Meroni, Giulia Simeone, Paola Trapani
- 5 **Esperienze europee di filiere agro-alimentari alternative locali e di qualità: verso politiche pubbliche di radicamento territoriale**
Andrea Calori, Daphne Sanvito
- 6 **Valorizzazione del territorio agricolo e trattamento normativo nella pianificazione urbanistica e territoriale**
Ruggero Bonisoli

Appendici

APPENDICE N. 1: Estratto del saggio: *Giorgio Ferraresi, “Nutrire il pianeta, energia per la vita” a partire da Milano e territorio*, in “Territorio” n.46, 2008.

APPENDICE N. 2: *Note su Imagining Parco Sud, un progetto di “Connecting Cultures”*

II. - INDICE ARTICOLATO DEL SAGGIO INTRODUTTIVO “0” DEL CURATORE: Introduzione al percorso di ricerca e presentazione dei contributi al testo

L'attività primaria di generazione di territorio, nell'alleanza tra produzione locale e nuovi stili di vita e di consumo

Dalla ricerca PRIN sul Parco Agricolo le questioni strutturali, delle relazioni tra gli attori e di progetto di scenario: a partire dal Parco Sud Milano

Giorgio Ferraresi

A) ALCUNI CARATTERI GENERALI DI UNA LINEA DI RICERCA

1. Parco agricolo e tema di fondo del ruolo strutturale dell' agricoltura, radici, percorsi e forme di proposta

1.1 Ricerca, testo, contesto

1.2 Le basi scientifiche: tradizione di ricerca sugli spazi agricoli e confronto con la condizione territoriale post – fordista

1.3 Strutture di ricerca, laboratorio, rete, interdisciplinarietà o multiculturalità

2. La matrice antropologica del progetto di territorio; i mutamenti sociali come nodo della ricerca

3. Trattamento di un caso principale e significato generale dei risultati specifici; temi di progetto e “corpo territoriale”

3.1 Parco Sud Milano e tematica di quadro

3.2 Percorsi / esiti tematici e “corpo territoriale”

B) I DIVERSI CONTRIBUTI ARTICOLATI AL TESTO

4. Un percorso fondativo sul ruolo strutturale dell'attività primaria e sul rapporto tra produzione di qualità locale ed ambientale e domanda sociale. Per un “manifesto della terra”

Riferimento nel testo: G. Ferraresi, “Scenari di ricostruzione territoriale”

4.1 Il percorso

4.2 I nodi strutturali emergenti; attorno al meta-tema del “produrre e scambiare valore territoriale”

4.3 Un repertorio di progetti: per un codice progettuale di valorizzazione del territorio dell'agricoltura e della relazione con l'urbano profondo

Un repertorio di progetti di territorio. La rilettura di percorsi costruttivi di un codice del progetto tra campagna e città

Giorgio Ferraresi con la collaborazione di Francesco Coviello

5. Il territorio del Parco Agricolo Sud Milano. Un approccio analitico su invarianti strutturali, quadro delle aree produttive e delle risorse, forme del piano in atto: conoscenza e interpretazione per una nuova fase di progetto

Riferimento nel testo: saggio Coviello, Prusicki, Villa

6. I soggetti in campo ed il progetto di territorio

Riferimento nel testo: saggio Coviello, Graglia, Villa

6.1 La mappatura delle nuova domanda sociale in rapporto alla produzione di qualità locale ambientale: una analisi "territorializzata" delle relazioni nel contesto del Parco Sud Milano

6.2 Il progetto di territorio del Sud Milano. Interazione con la mappa dei soggetti e delle loro relazioni e attivazione del valore territoriale: scenario e progetti articolati di ambiti e di luoghi

7. Il design dei servizi per le reti agroalimentari: "deintermediazione" dello scambio produzione / consumo e progetto delle aree agricole periurbane

Riferimento nel testo: saggio Meroni, Simeone, Trapani

7.1 Design dei servizi e progetto di territorio; una fertile relazione interdisciplinare

7.2 Modi e nodi del progetto dei servizi per le reti di scambio cooperativo di beni alimentari e di fruizione di territorio tra città e campagna.

8. Politiche pubbliche, filiere agroalimentari alternative e "altre economie" locali: un quadro internazionale di casi, con una lettura orientata a linee di intervento su questioni emergenti

Riferimento nel testo: saggio Calori, Sanvito

9. Valorizzazione del territorio agricolo e trattamento degli spazi aperti nella norma della pianificazione urbanistica e territoriale

Riferimento nel testo: saggio Bonisoli

9.1 La questione generale della norma di piano per i territori agricoli

9.2 La pianificazione locale: un caso per un indirizzo plurivalente

III. - INDICE ARTICOLATO DEL SAGGIO TEMATICO “1” **Sui nodi principali teorici e progettuali della linea di ricerca**

Scenari di ricostruzione del territorio per un progetto di “forma urbis et agri”
Ruolo strutturale dell’attività primaria e tracce di trasformazione antropologica
Giorgio Ferraresi

- 1. Il genocidio dell’agricoltura e del mondo della campagna come ragione strutturale del degrado del territorio e degli spazi aperti**
 - 1.1 La dittatura della ragione strumentale: dal territorio allo spazio funzionale all’urbanizzazione*
 - 1.2 Le forme insostenibili della dominanza dell’ urbano e della subordinazione del rurale. La ricerca di alternativa rimette in gioco l’agricoltura*

- 2. Il Parco agricolo: il produrre appropriato e sostenibile in un territorio complesso. Il parco come cura e coltura del territorio**
 - 2.1 Il superamento della riduzione dello spazio aperto a funzione compensativa o a semplice dotazione ambientale: oltre il parco del funzionalismo e del naturalismo ed i “sistemi deboli” dell’ambientalismo remediale.*
 - 2.2 Cura e coltura del territorio: genesi e fertilità del progetto del Parco agricolo*
 - 2.3 Le diverse forme del progetto del parco dell’agricoltura: percorsi virtuosi e limiti. Figure del parco agricolo in relazione ad un “repertorio di progetti di territorio”*
 - 2.3.1 I progetti in campo: al centro il Parco Sud Milano tra altri casi. Dai casi ad un repertorio più vasto*
 - 2.3.2 Limiti della interpretazione “urbanistica e normativa” delle esperienze*

- 3. Agricoltura e produzione di territorio come opzione strategica dopo la città dell’industria e l’urbanesimo postfordista; la svolta ecologica ed i suoi fondamenti**
 - 3.1 Il filo rosso del Parco agricolo e l’emergere ulteriore della questione generale e strutturale dell’agricoltura*
 - 3.2 L’emergere della questione ambientale e la discontinuità che delegittima il dominio del modello di sviluppo presente: Rio de Janeiro 92 e la sostenibilità come agenda del futuro*

- 4. I nodi della svolta ecologica ed i loro esiti nel discorso su agricoltura / territorio / città**
 - 4.1 Limite, differenza, luogo; valore territoriale come qualità locale ed ambientale*
 - 4.2 Ambiente, natura territorio; la questione ambientale come questione territoriale*
 - 4.3 La svolta ecologica e la radice epistemologica; le ragioni di mondi di vita.*

- 5. Mutamenti del contesto del politiche e dei processi produttivi e rilevanza dei processi sociali; l’assunzione sociale di un progetto di altra economia e stile di vita come passaggio fondamentale**
 - 5.1 Nuovi processi produttivi e politiche comunitarie*
 - 5.2 Rilevanza dei processi di domanda della qualità dei beni alimentari e di scambio cooperativo*

6. Percorsi di una trasformazione antropologica: strutture di rete e processi di de-intermediazione, filiere corte; culture ed elementi di teoria attorno al “produrre e scambiare valore territoriale”

6.1 Soggetti sociali costruiscono reti e praticano processi di “de-intermediazione” :” la filiera corta”

6.2 Generazione di culture su questioni strutturali; locali in rete, sovranità alimentare, patto sociale tra produzione consumo: produrre e scambiare valore territoriale

6.3 Autogoverno locale e municipalismo

7. Un nuovo percorso normativo: una “statuizione condivisa” di “qualità e località”

8. Una sintesi del percorso di questo saggio sui fondamenti e scenari del ruolo strutturale della neoagricoltura: per un “Manifesto della Terra”

8.1 Una sintesi come “Manifesto”

8.2 Gli elementi fondativi; i passaggi essenziali e parole chiave della lettura di una condizione e di uno scenario alternativo

8.3 Per una definizione del ruolo dell’agricoltura

8.4 Lo scenario dalla “forma urbis et agri” come opzione di fondo della ricerca: una figura “unitaria” che si esprime come nuova relazione strutturale tra differenze; e che comporta conflitto e nuove alleanze

Un repertorio di progetti di territorio

La ricerca progettuale sul territorio degli spazi aperti e dell’agricoltura: un “work in progress”, linguaggi di scenari, piani e progetti