

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA

PSR 2007-2013 “Asse 4 - Leader” MISURA 322 Sviluppo e rinnovamento dei villaggi

PROGETTO: Sistemazione della Piazza posta tra Via Roma e Via della Repubblica a Castellina

Marittima

BENEFICIARIO: COMUNE DI CASTELLINA MARITTIMA

CONTESTO TERRITORIALE:

Castellina Marittima è un comune della provincia di Pisa. Forse villaggio di origini etrusche come

documentano alcuni reperti archeologici, Castellina fu castello signorile. La sua posizione

strategica, sia perché vicino alla costa che per l’altura, le consentiva di dominare l’importante

strada della Via Emilia.

Il castello fu venduto alla Repubblica di Pisa. Nel 1406 si sottomise a Firenze con il resto della

campagna pisana. Nel 1628 i Medici la elevano a feudo granducale col titolo di marchesato

concesso a un ramo collaterale degli stessi Medici, la cui estensione andava dal fiume Fine fino a

Monte Vaso con il centro di Pomaia.

Storicamente ebbe attività eminentemente agricole con la produzione soprattutto di cereali,

impoverendo gran parte del suo territorio ricco di foreste di cerri e boschi. All'inizio del XIX secolo

fu aperta un cava di alabastro.

Nel centro di Castellina è presente la sede dell’Ecomuseo dell'alabastro.

Situata nella Val di Cecina, quest’ultima si estende lungo il corso del fiume Cecina nella parte

meridionale della provincia di Pisa fino a lambire alcuni territori delle province di Siena e Grosseto,

e si inoltra per un breve tratto nella porzione centrale della provincia di Livorno, in prossimità della

foce e del tratto terminale del corso d'acqua.

Il territorio risulta prevalentemente collinare in tutto l'entroterra e pianeggiante soltanto in

prossimità della foce. Dal punto di vista paesaggistico sono molto suggestivi i ripidi calanchi, noti

col nome di Balze di Volterra, che si ritrovano nei pressi dell'omonima cittadina; la zona è ricca sia

di fonti geotermiche che si manifestano sotto forma di soffioni boraciferi nell'area attorno alla

località di Larderello, sia di impianti eolici per la produzione di energia.

La zona della Val di Cecina che si estende lungo le prime propaggini collinari che digradano verso la

Maremma Livornese e la parte centrale della Costa degli Etruschi è denominata anche Maremma

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

Pisana ed interessa i comuni di Castellina Marittima, Riparbella, Montescudaio, Guardistallo,

Casale Marittimo e Monteverdi Marittimo.

La sua posizione strategica consente di raggiungere le più rinomate località di mare in tempi

strettissimi. In meno di 20 minuti d’auto dal centro del paese si raggiungono Castiglioncello, una

delle più celebrate località balneari del Tirreno e le spiagge di Rosignano Solvay, Vada e Marina di

Cecina. Più a sud sono raggiungibili le spiagge di San Vincenzo e Baratti, dove si trova la necropoli

etrusca di Populonia. A 45 Km si trova Piombino che collega il promontorio dell’Arcipelago con

l’Isola d’Elba. Puntando verso Nord, invece, si raggiungono, sempre in tempi brevi, il litorale

livornese e le località balneari di Tirrenia e Marina di Pisa.

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

OBIETTIVO DEL PROGETTO: Sistemazione della Piazza con recupero della zona sottostante

dismessa

Costo totale: € 283.738,00

Contributo: € 141.869,00

Data inizio lavori: 23/04/2011

Data fine lavori: 15/10/2014

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

Il progetto nasce come intervento volto alla valorizzazione del centro abitato di Castellina

attraverso la riqualificazione urbana con allestimento di uno spazio pubblico di servizio che ha

favorito la fruibilità e la vivibilità di uno spazio urbano completamente inutilizzato ed inagibile.

Tale spazio, prima della realizzazione di questo importante intervento versava in uno stato di

degrado, non solo, per il centro abitato ma per l’intera comunità, che, fino a tale realizzazione non

disponeva di uno spazio pubblico con tali caratteristiche.

L’obiettivo di rivitalizzazione di un’area completamente inutilizzata è stato raggiunto tramite la

realizzazione della nuova piazza pubblica favorendo le condizioni di sviluppo dell’intero tessuto

sociale.

Lo spazio ad oggi si configura come un luogo di socializzazione, integrazione e ritrovo dove

vengono accolte anche manifestazioni pubbliche di rilievo, non solo per il centro di Castellina ma

per l’intero Comune. Infatti la piazza, sopra il parcheggio sotterraneo, rappresenta per Castellina

Marittima un luogo di forte aggregazione, sia per i suoi giardini, sia per il piccolo anfiteatro dove le

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

persone possono sedersi e godersi la bellezza dello scenario naturale circostante. Gli spazi, così

suddivisi, consentono di organizzare eventi e rappresentazioni di intrattenimento su una terrazza

da cui godere l’intero panorama che spazia dalle montagne sino alla linea dell’orizzonte, con il blu

intenso del mare.

Il progetto, ha recuperato e riqualificato un’area dismessa, inutilizzata e inagibile, ubicata nel

cuore del centro abitato di Castellina M.ma. Tale zona, prima della realizzazione dell’intervento in

oggetto era completamente interdetta al pubblico per la totale assenza di adeguate misure di

sicurezza. La realizzazione del progetto ha così restituito ai cittadini, non solo un pezzo di tessuto

urbano nel cuore del centro abitato, ma, anche, un servizio fondamentale fino a tale momento

carente con funzione di piazza, centro di ritrovo e ospitalità di eventi importati per la comunità.

L’intervento ha permesso la fruibilità dello spazio fino a tale momento inutilizzabile ponendo

particolare attenzione anche al superamento delle barriere architettoniche. Il progetto ha, infatti,

previsto la realizzazione di un ascensore che rende fruibile l’area ai portatori di handicap anche dal

sottostante parcheggio. Durante la realizzazione dell’opera l’amministrazione di Castellina ha

ritenuto opportuno, ai fini di una migliore fruibilità della piazza sostituire il montacarichi previsto

nel progetto originario con un ascensore oleodinamico. Oltre all’ascensore la Piazza è collegata al

parcheggio da una scala. La piazza prevede inoltre tre punti di accesso ubicati su Via della

Repubblica, di cui uno, centrale predisposto appositamente per l’accesso ai portatori di handicap.

Il progetto ha previsto il recupero e l’allestimento di una nuova piazza che si configurava come

copertura del sottostante parcheggio pubblico. La realizzazione del progetto ha, pertanto,

completato l’intero intervento rendendo il solaio della piazza luogo accessibile e fruibile con

l’attuale destinazione attribuita e progettata di Piazza. La piazza destinata alla comunità, anche per

eventi e spettacoli, è stata intitolata e denominata “Piazza Don Gallo”. L’intervento rappresenta un

esempio di progetto che integra il recupero di un area dismessa e la rende alla cittadinanza come

luogo di aggregazione e benessere per i cittadini.

La sua ubicazione accanto alla strada principale che attraversa l’abitato ha fatto sì che diventasse

una tappa fissa per i cicloturisti e per tutti coloro che intendono fermarsi per usufruire dei servizi e

degli esercizi commerciali presenti nelle zone del centro.

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

Il Comune di Castellina è stato nel passato caratterizzato dalla presenza di cave di Alabastro.

Giacimenti di questa pietra interessano a diverso titolo anche i centri di Riparbella, Montecatini

Val di Cecina e Volterra. In quest'ultima città fin da epoca etrusco-romana la lavorazione

dell'alabastro aveva prodotto oggetti di grande pregio artistico e dato luogo ad un artigianato

specializzato assai importante. L'alabastro è una pietra conosciuta sin da tempi antichissimi ed

usata per pregiate opere ornamentali grazie alla relativa facilità con cui si lavora. Gli Etruschi ad

esempio, protagonisti della storia antica di questo territorio, hanno lasciato importanti

testimonianze artistiche realizzate in alabastro. I Romani non hanno invece lasciato testimonianze

significative, solo nel 1700/1800 riprende vigore la lavorazione artistica di questo materiale. E’

proprio in questo periodo che si sviluppò maggiormente l’attività delle cave di Castellina per

l’estrazione di questo prezioso materiale.

La forte connotazione di questa pietra ha fatto sì che Castellina realizzasse nel proprio centro la

sede dell’Ecomuseo dell’Alabastro, con un progetto recente di riqualificazione dello stesso (Misura

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

323 Sottomisura B Tutela e riqualificazione del patrimonio culturale. Riqualificazione del

patrimonio culturale). Si tratta di un contenitore per la riscoperta e la valorizzazione di attività

millenarie e delle civiltà che sono state presenti in epoca passata; ripercorrendo le attività di

escavazione, della lavorazione e della commercializzazione dell'alabastro a cominciare dagli

Etruschi, attraverso il Medioevo e il Rinascimento, fino ad arrivare ad oggi.

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

OBIETTIVI RAGGIUNTI

Gli obiettivi previsti dal progetto si sono sostanziati nella riqualificazione di una Piazza che

costituisce un punto importante per la vita del paese. Il recupero di una zona degradata e

completamente abbandonata ha contribuito ad accrescere il valore territoriale di questo paese

offrendo un servizio alla popolazione. Tale area, prima della realizzazione dell’intervento in

oggetto era completamente interdetta al pubblico, in quanto inagibile a causa della totale assenza

di adeguate misure di sicurezza. La realizzazione del progetto ha così restituito ai cittadini non solo

un pezzo di tessuto urbano nel cuore del centro abitato ma anche un servizio fondamentale fino a

tale momento carente con funzione di piazza e centro di ritrovo e ospitalità di eventi importati per

la comunità.

 La creazione di posti auto nella zona sottostante ha dato la possibilità di accogliere i visitatori

organizzando un servizio per la sosta adeguato.

La strutturazione degli spazi, con un’area dedicata ai bambini, una all’intrattenimento e una al

riposo e al piacere di godersi la vista sull’intera vallata sottostante si è rivolta al soddisfacimento di

più categorie di soggetti. Dai bambini agli anziani fino ai turisti possono godere di una piazza

attrezzata e funzionale ad una molteplicità di richieste. La realizzazione dell’ascensore con

l’abbattimento delle barriere architettoniche ha permesso di prevedere l’accoglienza anche di

queste persone, facilitando l’accesso e la fruibilità del servizio. Questo spazio oltre ad aver

arricchito e completato il valore urbano del centro, ha incrementato l’attività economica delle

attività esistenti.

PUNTI DI FORZA

Qualificazione di un’area urbana

Valorizzazione del patrimonio paesaggistico ambientale

Miglioramento della qualità della vita locale

Fruibilità di uno spazio abbandonato

GAL ETRURIA - COMUNE DI CASTELLINA MARITTIMA “SISTEMAZIONE DELLA PIAZZA POSTA TRA

VIA ROMA E VIA DELLA REPUBBLICA A CASTELLINA MARITTIMA”

Recupero della funzionalità dello spazio

Creazione di un servizio

Abbattimento delle barriere architettoniche

PROSPETTIVE FUTURE

Le prospettive per il futuro di questo Comune sono quelle di poter continuare questa azione di

riqualificazione del centro urbano effettuando recuperi e valorizzazioni di zone che possano essere

maggiormente usufruite dai cittadini e dai turisti.

A questa si accompagna anche la valorizzazione della risorsa culturale presente della lavorazione

dell’alabastro, ovvero l’incremento della promozione dell’attività museale.

Un recupero ed una valorizzazione degli angoli suggestivi, di recupero delle tradizioni e della storia

locale nonché di riqualificazione urbana per garantire spazi adeguati di aggregazione per i cittadini.

RIFERIMENTI

COMUNE DI CASTELLINA MARITTIMA

Piazza Mazzini N. 4

Castellina Marittima (PISA)

 Tel. 050/694111

Fax 050/694112

 comune.castellina@postacert.toscana.it

mailto:comune.castellina@postacert.toscana.it

