ISUF 2015 XXII international Conference: City as organism. New visions for urban life

Alnwick and its fringe belts
Mario Rossi
Facoltà di Architettura, Sapienza Università di Roma, Via A. Gramsci 53, 00197, Rome, Italy
mario.rossi@uniroma1.it, +39 6 49919233
Keywords (3-5): Alnwick, fringe belts, urban growth
Conference topics and scale: Urban growth and fringe belts, Urban organism scale
In his analysis of Alnwick’s town plan, M.R.G. Conzen does not consider the morphological phases of the prehistoric and Roman ages, maintaining that ‘Alnwick began its existence relatively late in the Anglian period of Northumberland, possibly some time in the seventh century’ (Conzen, 1968). We have endeavoured to bridge this gap with some hypotheses on towns’ and territory’s formative processes, taking into account the fact that, generally speaking, the first plan’s processes leave imprints of permanent substratum structural signs which conditioned the town’s subsequent transformations, remaining ‘inscribed’ as a sort of DNA in its urban form. In the absence of archaeological evidence, the confidence that can be placed in inferences is dependent on the degree of congruence with subsequent urban transformations. According to the ridge path theory (Kropf, 1993) the first groups of human beings, in their search for food, tended to follow watersheds. These paths offer walkers numerous advantages: they do not sink in the mud, they do not require bridges and they enable bearings to be obtained from high up and coastal heights to be reached by branching out. As for the incidence of Roman planning, metrological checks on formation process hypotheses, conducted on the Ordnance Survey’s excellent map of Roman Britain, could open up new research on the territorial studies of Great Britain in Roman times.
References (100 words)

Biddle, M. and Hill, D. (1971) ‘Late Saxon planned towns’, Antiquaries Journal 51, 70-85.

Conzen, M. R. G. (1968) ‘The use of town plans in the study of urban history’, in Dyos, H. J. (ed.) The study of urban history (Edward Arnold, London) 113-30.

English Heritage (2010) Understanding place: an introduction (http://www.english-heritage.org.uk/Publications) accessed 23 June 2010.
Hillier, B. (1996) Space is the machine (Cambridge University Press, Cambridge).

Kropf, K. S. (1993) ‘An inquiry into the definition of built form in urban morphology’, unpublished PhD thesis, University of Birmingham, UK.

Thompson, F. M. L. (ed.) (1982) The rise of suburbia (Leicester University Press, Leicester).
I should like to be included in the New Researchers' Forum: yes/no
Rome, September, 22nd-26th 2015, Faculty of Architecture, “Sapienza” University of Rome, Italy

http://rome2015.isufitaly.com

