

LI QUADERNI

#03

settembre_dicembre 2013
numero tre
anno uno

URBANISTICA
giornale on-line di
urbanistica
ISSN:
1973-9702

Rappresentazioni urbane Urban Representations

a cura di ETICity

- Simone Tulumello & Giacomo Ferro |
- Paola Briata |
- Maria Michou |
- Giansandro Merli & Monia Cappuccini |
- Ifigeneia Kokkali |
- Maria Elena Buslacchi |
- Petra Potz & Ariane Sept |
- Lidia K.C. Manzo |

- Cristina Gorzanelli, Gail Ramster, Alan Outten & Dan Lockton |
- Aslihan Senel |
- Giuliana Visco & Alioscia Castronovo |
- Claudia Bernardi |
- Maria Luisa Giordano |
- Irene Dorigotti |
- TooA |
- Oginoknauss |

URBANISTICA **ire**

giornale on-line di
urbanistica
journal of urban
design and planning
ISSN: 1973-9702

Direttore responsabile

Giorgio Piccinato

Comitato scientifico

Thomas Angotti, *City University of New York*
Orion Nel·lo Colom, *Universitat Autònoma de Barcelona*
Carlo Donolo, *Università La Sapienza*
Valter Fabietti, *Università di Chieti-Pescara*
Max Welch Guerra, *Bauhaus-Universität Weimer*
Michael Hebbert, *University College London*
Daniel Modigliani, *Istituto Nazionale di Urbanistica*
Luiz Cesar de Queiroz Ribeiro, *Universidade Federal do Rio de Janeiro*
Vieri Quilici, *Università Roma Tre*
Christian Topalov, *Ecole des hautes études en sciences sociales*
Rui Manuel Trindade Braz Afonso, *Universidade do Porto*

Comitato di redazione

Viviana Andriola, Elisabetta Capelli,
Simone Ombuen, Anna Laura Palazzo,
Francesca Porcari, Valentina Signore,
Nicola Vazzoler.

<http://www.urbanisticatre.uniroma3.it/dipsu/>

ISSN 1973-9702

Progetto grafico e impaginazione
Nicola Vazzoler.

in copertina:

“piezas” di Andrea Falco > vedi progetto CallforCover p.135

#03

settembre_dicembre 2013
numero tre
anno uno

september_december 2013
issue three
year one

in questo numero
in this issue

Tema/Topic >

Rappresentazioni urbane

Urban Representations

a cura di ETICity_p. 05

Simone Tulumello & Giacomo Ferro_p. 13

Le volatili rappresentazioni di piazza Martim Moniz a Lisbona
The fleeting representations of a square: Martim Moniz, Lisbon

Paola Briata_p. 21

**Acquired for development by...
le giovani generazioni e la rigenerazione di East London**
*Acquired for development by...
The Young Generation and East London*

Maria Michou_p. 29

Athens streetside arcades: silent gestures of minor occupation

Giansandro Merli & Monia Cappuccini_p. 37

**Atene tra crisi economica, narrazioni urbane e
discorso razzista**
Urban narratives and racist propaganda in the city of Athens

Ifigeneia Kokkali_p. 43

**City representations and the selective visibility
of the (ethnic) 'Others'.**
A short note on the fervent 'diversity' in Europe

Maria Elena Buslacchi_p. 49

**La moltiplicazione degli Off. Rappresentazioni urbane
in una Capitale Europea della Cultura**
*Off Multiplying.
Urban representations in an European Capital of Culture*

Petra Potz & Ariane Sept_p. 57

Cittaslow-Germany: dove i piccoli centri urbani si rappresentano
Cittaslow-Germany: where small cities represent themselves

Lidia K.C. Manzo_p. 65

MILANO MONTECITY. La città sospesa
MILANO MONTECITY. The suspended city

Cristina Gorzanelli, Gail Ramster, Alan Outten & Dan Lockton_p. **75**
Cittadini e nuovi media per un'intelligenza creativa
Citizens and new medias for a creative intelligence

Aslıhan Şenel_p. **85**
Mapping as Performance:
An Alternative to Authoritative Representations of Istanbul

Giuliana Visco & Alioscia Castronovo_p. **95**
Trasformazioni metropolitane
ed educazione popolare a Buenos Aires
Metropolitan transformation and "popular education" in Buenos Aires

Claudia Bernardi_p. **103**
Temporalità urbane.
Politiche del controllo e reti migranti
Urban temporalities. Politics of control and migrant networks

Maria Luisa Giordano_p. **111**
Who's maps?
Interrogating authorship in collective map-making

Contributi visuali/Videos >

Irene Dorigotti_p. **118**
Kigali or building a symptomatic city.
Young's Imaginary and Crea(c)tivity in Rwanda after 1994

TooA_p. **120**
42 - storie di un edificio mondo
42 - tales from a global building

Oginoknauss_p. **122**
ДОМ НОВОГО БЫТА - DOM NOVOGO BYTA

Apparati/Others >

Profilo autori/**Authors bio**
p. **126**

Parole chiave/**Keywords**
p. **131**

Illustrazioni/**Illustrations**
p. **135**

Kigali or building a symptomatic city. Young's Imaginary and Crea(c)tivity in Rwanda after 1994

Visual
Anthropology
Post-genocide

The video is based on an ethnographic research in Kigali, the capital of Rwanda, which had been carried between July and November 2012. It puts forward a research that investigates the relationship between audiovisual production and artistic imagination among a group of youth. Youth's dreams and the future images that underline audiovisual production are analyzed using collaborative videomaking. To discuss the process of State reconstruction taking place in post-genocide Rwanda, the fieldwork investigates how the relationships among Art, Urban Architecture and Ethnography are set on the Rwandan terrain and how these relationships have a role in the new elaboration of the past and the projection towards the future.

Though the genocide was over in 1994, uncalled violence and social dis-

order are still running in the country, even after the stated end of the war between the two fighting ethnic groups.

Trying to forget this past, Rwanda is looking ahead to a future with the young generation. The society believes in the role of the Young as active culture makers and consumers, able to re-shape the leading ideals and practices and as the primary source of internal transformation of a given culture and society to re-build the New Rwanda. The establishment is focusing, on one hand, on the idea of a society as an ever-changing system, while, on the other hand, is considering the society as an agency of social actors.

“Vision 2020” is a Government development programme in Rwanda, launched in 2000 by the Rwandan President Paul Kagame, and its main target is transforming the country into a knowledge-based and middle-income society, thereby reducing poverty, health problems and making the nation united and democratic. “Vision 2020” is at the same time a remote control, which is made actual through a massive propaganda which spends all the energy on the Youth selling and building a new way for their future.

Linked to this, the Kigali Conceptual Master Plan will help to create a new city that is a symbol of the Rwandan culture that serves as an example for modern Africa.

This Plan becomes a real experience of traumascapes. It aspires to celebrate the best parts of the Rwandan history and culture while laying the groundwork for a dazzling future. A traumatic event, experienced by an individual, is so overwhelming that it cannot be assimilated into a linear time. The Past intrudes on the Present. The Past is never done with, and its meaning never finalized or fixed so now we have only a future. Rwanda 2020 is clearly a great example of an African country taking the initiative to develop and transform itself into a non-place, a “space which cannot be defined as relational, or historical, or concerned with identity”. Kigali City is one of the fastest growing cities in Africa and has the fastest rate of urbanization growing from a population of 6,000 people in 1962 to nearly 1 million currently. Once the observer has arrived to the end of the central video sequence, the “narrative out-of-frame” embodied in these faces obliges him to look back searching for a story. Sharing the view of this landscape with the visual artists gives us the opportunity to imagine and to portray the perception of the new city.

Luckily not all Rwandans are lined up with the urban future and with the rebuilding as one young Artist states: “I don’t get it, why do Africans always want to copy Europeans and everyone else? What’s the point of having a culture when everyone is too busy copying the West?” (from Richard’s interview of 20/9/2012)

The disintegration of the traditional Rwanda is violent and cruel; it ends in a long chain of civil and ethnic conflicts. The discourse on the past meant to keep at bay and deactivate this traumatic memory watching across a new city: Kigali is becoming a sort of symptomatic city, colorless and suffering, as the passage of an illness.

<https://www.youtube.com/watch?v=kgH-Mjy3GMI>

UB

i QUADERNI

#03

settembre_dicembre 2013
numero tre
anno uno

URBANISTICA tre
giornale on-line di
urbanistica
ISSN:
1973-9702

È stato bello fare la tua conoscenza!
cercaci, trovaci, leggici, seguici, taggaci, contattaci, ..

It was nice to meet you!
search us, find us, read us, follow us, tag us, contact us, ..

