

**... theoretical and practical Issues of urban
design in Albania ...**

What are the main characteristics of
**transformation of urban space and
image** in Tirana in the **socialist and post
socialist** period

... the future ...

The challenge

Can we still “**recapture**” the urban form?

The metropolis has the added attraction that,
through what it has become, ...
one can look back with nostalgia at what it was ...

I Calvino

“Reframing filter”

Projecting in the future

The beauty of periphery

.... Even in the most degraded areas ... the key of solution stays there

... if you **can** find any **element in our** city that if
disappeared ... **you** would look back with nostalgia
... just think that with your pictures **of** today ...
maybe you fixed the postcards of the **future**
nostalgia ... even an **abandoned** railway truck can
be the “**bridge**” between the two Tiranás ...

How the cities took the shape they did?

... Here we start the challenge of exploring the relations between the urban form and urban processes

- two main aspects (Kostov):
 - (i) People, forces and institutions that bring the urban form
 - (ii) physical change through time (historical periods)

... we can observe social implications and human behavior in relation to urban form

... Does Albanian type of public space / place engender social interaction or discourage it?

- **Necklace of (parks),
river corridors**

- **The city three river
system from east to
west ... crossing
the city and the
territory**

- **Vital role in
structuring the city
– regeneration and
the future
development**

Repositioning of Tirana in the new metropolitan settings

Necklace of parks and
three river corridors

Repositioning of Tirana in the new metropolitan settings

- Five fold increased from 1991 to 2001
GT:
 - 12km² --- 56 km²
- Massive population expansion in GT:
 - 7-5% increase during the same period

... some typical urban “cells”

This unprecedented growth influenced the **urban morphology** (big and small scale)

- the most important growing area
 - Inner city growing / dense areas
 - (new) Periphery
- Informally developed areas (after '90; periphery and center)
- Traditional areas
- Areas newly created during the communist regime
- Other areas (commercial and production activities)

TRADITIONAL AREA (erosion)
Externalities, property value, access, ...

... the sindroms started ... much time before ...
“Artificial” insertion ... urban “curtains”

TYPICAL COMMUNIST RESIDENTIAL BLOCKS

Replaced traditional areas, ore developed as new extensions of the city

Post '90s

**New infill development .. In the center and in periphery
Replacing small scale developments ... with high rise**

New developed areas ... high rise buildings in the periphery

**New developments in periphery ...
High rise private developments ... and social housing**

High income residential area

Informal peripheries ...

Reticular
Pattern

Radial Pattern

Straight Linear
Pattern

Curved Linear
Pattern

Cul-de Sac
Pattern

Rur-urban

**Tendencies
For the
creation of
the linear city
With economic
activities**

**Everything in
the hands of
Private
Developers
And land
owners**

... **socialist period**

standardized typology of transformation ...

Industrialization program of the country ...

...regulatory plans

Transforming the city based on the
Replacement strategy of the
old / traditional neighborhoods

Expansion of the city in new areas ...

Instruments

“paradise” for urban planners

... **zoning** as the main regulation criteria ...
only **technical** ... the city as **arithmetic** ...

... no concerns about **historic typologies**
and their relation with city morphology

The impacts on the urban and **social**
structure ???

Expropriation ... Private **property**

... the replacement strategy
started from the urban core ...

Urban patterns inherited after the second world war ...
URBICIDE

Violence against architecture ...

- Urbicide is a **struggle** into the sphere of organized space (Bill Millard)
- **Erosion** of neglected (Dajti hotel)
- A city can be destroyed also through acts of **construction**
 - Socialist
 - Post-socialist
- Impacts on urban fabric: typology
- The destruction of buildings is a **strategic maneuver**

... not human touch ...

... transformed it in **the
“essence” of basic
needs”**

... was not the place to offer
more opportunities

...

No space for
**architectonic
representation ...**

this was what we inherited at the beginning of '90s

Lack of vital energy
... **clean cities** = “**sterility**”
deprived from life energy ...
... **no-ones** space

An aerial photograph showing a landscape that has been significantly altered by human activity. In the foreground and middle ground, there are extensive terraced fields, likely for agriculture, which follow the contours of the hills. A river or stream flows through the lower left portion of the image. In the background, there are more mountains and a hazy sky. The overall color palette is somewhat muted, with earthy tones of brown, tan, and green.

“Voluntary” work
totally transformed
the natural landscape

the beginning of some
of the **today's**
environmental
problems

... after '90s approaches ...

Interventions ... “instruments”

... from **replacement** interventions

big scale (neighborhood)...

... to

“**fill-in**” = gradual “space occupatin” ...

... **plot based** ...
interventions

... inability to create /maintain **coherence** in
urban development at big scale...

41°19'28.92" N 19°48'53.74" E

© 2009 Google
© 2009 Europa Technologies
Image © 2009 DigitalGlobe

Jun 2, 2007

Eye alt 451 m

Traditional areas

Eroded and neglected

An aerial photograph of a courtyard between old buildings. The walls are heavily damaged, with peeling plaster and exposed brick. The ground is covered in dirt, debris, and some sparse vegetation. A staircase with a graffiti-covered wall leads down from the right side. The overall scene is one of urban decay and neglect.

“URBICIDE”

Eroded and neglected

Eroded and neglected

The future informal “garden city” ...

2004/11/22

-
- An aerial photograph of a densely packed urban area, likely in a developing country. The image shows a variety of multi-story residential buildings, some with colorful facades (yellow, orange, red) and others in more muted tones (grey, white). The buildings are closely situated, with many having balconies and satellite dishes. In the background, a range of mountains is visible under a hazy sky. The overall impression is one of intense land use and organic urban growth.
- The uncontrolled urban process created the **unconscious city** without shared aims

“**unreadable urban text**”: chaotic pattern uneven texture
inappropriate use of building typologies

“Tensions” in the use of space

- Low **enforcement** – **no** enforcement
- Life style
- **Profit maximization** (builders, land owners ...)
- Changes attributed to the specific **education of architects** and urban planners (lack of consideration of the contexts)
- **Technical documents** that directed / blocking
Vs enabling

Professional situation

Narrow scope of architecture ... routed in the “traditional **education” from civil engineering** ...

Focused **only on technical and engineering concepts**
– pure rationalist model – mixed with socio-communist limitations

... educated **how to “divide” the space** but not how to **“create” the space** ... this impacted the development during the communist regime ... and this of today

Lack of critical judgment **and professional critique**
about the damages in the past and this of today

One example:

“The geometry of distances” ... the alibi

The rule that destroyed our cities

The space understood only in terms of 3d geometry

No character ... no care about the lived space

... “hapesira merr kuptim jo vetem nga boshlleku ne vetvete, por nga elementet konkret te vendit” – kjo ben diferencen Heidegger

Lack of inspiring visions for future development

Positivist approach – reframing

- Urban fabric in Tirana is **heavily damaged** ... paradoxically here stays its specificity of today ... the challenge is to transform it in a more **conscious** urban condition ...
- ... after that ... it is clear that a **change** is needed ... starting from a thorough **understanding of the “urban text”** ... sequential layers and TRANSLATE it IN AN urban design strategy

Reframing: the architect as “facilitator”

... all **behavior takes place in some context** ... The meaning that any event has, **depends upon the “frame”** in which we perceive it.

When we **change the frame we change the meaning** (Bandler and Grinder, 1982).

Framing is another word for **contextualization**, and **reframing** is **re-contextualization**.

Similar to the facilitator ... the architect **helps others to “see” a new / different point of view** ... and take other factors into consideration

- Reframing is also crucial in the **creative process** through the ability to put a **commonplace event in a new frame** that is enjoyable ...
- this has to do with the **ability to simultaneously associate an event in two separate and different contexts** (“bisociacion” in Bandler and Grinder, 1982).

Positivist approach

Reframing the existing in a new identity ...

Assuming: CONSCIOUS conditions / shared experience) AS a **remedy** TO the lost IDENTITY

Reframing should guarantee the passage from :

- Unconscious Conscious (shared experience)
- “unreadable” “urban text” ... reading the hidden potentials

LOST IDENTITY

**READING / DISCOVERING THE HIDDEN
POTENTIALS AS
REMEDY TO PREDICAMENT OF
UNREADABLE- RE-CONTEXTUALIZATION**

REFRAME results

**CAOTIC AND UNREADABLE as --- Complexity and multilayered
phenomena --- richness of the urban patterns / specificity**

Instead of “killing” the richness of the context we can recreate the “unreadable”

Running city – rich energy for processes to be managed in the city

Anti-urbicide strategies

New identity ... how?

- Examples of improvement through the design process **applied in some cases**
- better understanding of the “**latent**” **structural features**, centralities
- ... ability to **conjecture** “a form” with catalytic role ... in favor of **public consciousness** (Berlage institute study)
 - Structural Urban Fascias
 - “catalytic” lines of influx and / or nodes
 - “sanitation” of chaos through collage technique

Collage model

Rowe, Koetter

- A theory of **competing powers** to establish a more likely **comprehensive city**
- Re-establishing **bricolage alongside sciences** --- as concomitant propensities
- Why this dialectical predicament be not accepted in theory as in the practice?
- Solid-void dialectic that allow for **joint existence of over planned and genuinely planned** ... of the “accident” and, public and private ... individual and state equilibrium
- Qualify the virtues of order with the values of chaos
- **Rome illustrate** bricollage: a dramatic settlement with **abrupt collisions, acute disjunctions** ...

The proposition leads to the condition of
the 17 century Rome ...
collision, inextricable fusion,

Tirana as a paradigmatic example

Berlage Institute (Tirana Metropolis)

- ... between its **reality** and a **conjecture** of it as an alternative reality
- The city as an **archipelago**: ... distinct parts that “aims” towards a place - a **concentration of complementary centralities** outside the city center ... by reinforcing of what already exists
- **Strategic interventions**: Fine and tuning; Reinforcing patterns and structures; Structuring Tirana’s formation; Concentration; Parallel Tirana; Durana

Character of pattern as a spatial device

“Fine and tuning”: distilling patterns (district level)

platform for the installation of a more conscious urban condition

- character extrapolated from each pattern and reinterpreted to turn latent potentials into quality of space

essential character

- The labyrinth – from impermeable to permeable
- The fortress – from excluded to included
- The garden city – from latent to explicit

geometric form

- Reticular, radial, straight line, curved linear, cul-de-sac

Scars and seams: urban level

Morphological interruptions as urban **gathering** places – linear spaces – frequently not consciously perceived

- Represent **exceptions** (depending on the position between patterns) – **public space, establish connectivity**, forgotten sites, newly created poles; urban collectors that establish greater sense of awareness = **new gravity lines**
- **enact a dialog across the whole city** – decongests the central core
- Scars and seams in your area???

Axes as a new line of gravity

... the relation between the continuity and the sequence of fragments along it;

The axis counteract with the difused urbanisation offering a new **collective experience**, affecting the collective **consciousness**, collecting **independent urban and landscape fragments**,

... not an idealized axis type

The Tirana Axis: A New Ideogram. A new balance between fragment and continuity is achieved. The axis' continuity is not dismissed, nor does it aggressively predominate over the internal logic of the urban parts that constitute the axis.

The Axis.
Symbolized by the first Albanian tram line running along its trajectory, coherence is introduced to the metropolis 'in formation' and the collective imagination of its citizens. The impact of the axis depends as much on its engagement with the different city-fragments in its path as it does with its desire for continuity.

From Axis to Section

The axis of the boulevard 'Martyrs of Nation' in the historic core continues as a northern trajectory into the periphery, collecting a series of urban and landscape fragments that are engaged to function as a catalogue, or literally a 'cross section' of the current state of Tirana 'in formation'. Rather than imposing an idealized axis-type upon the existing, we propose to bring precisely this aspect of 'cross-section' into action for the realization of a new civic structure.

Civic axis

Reinforcing and Interconnecting Centralities. The strategy for the metropolis "in formation" is to cultivate a collection of intelligible urban units that are interconnected and interrelated and bound towards a public trajectory that fuses the city as a collection of parts.

The primary structural armature

- Latent Natural settings for **restructuring the urban continuum** on the territorial scale
- The civic axes act as a **line of gravity** (linear centrality) generating a **consolidating force** that provide coherence and intelligibility in the metropolitan area

GREEN AREA AND PUBLIC SPACES

NATURAL ELEMENTS INSERTION AND CITY GENERATORS

