


Characteristics and Challenges
of

Public Spaces of Kathmandu Valley Towns

A Socio-cultural Perspective

Civilizations Locate Towns At Crossings


Of

Thoughts

Ideas

Cultures

Traditions

Societies

Economic Activities

...

And, of course

ROADS

Three Characteristics

Coming together * Assimilation * Generating diversities * Civilizing cycles


Urban Living demands management of

- Heterogeneity — extent of the mix of different elements
- Diversity - socio-economic distance between elements
- Density — physical proximity of elements for comfort... socio-cultural comfort

URBAN SPACES ARE OPEN SPACES FRAMED BY BUILDINGS
THE COMPLEXITY OF URBAN LIVING IS EXPRESSED HERE


Space for
Socio-cultural
Play -
Cognition and
Expression of
symbols,
meanings and
rules of play


Public Space and Urbanism

- Realm of interaction of family – private space
- Socially distant ones interact in public space
- Group – a homogeneous pocket of social comfort
 - Culture of open spaces: rules of coming and living life together in public spaces
 - Symbols, values and processes seek coherence
- Differing sense of ownership, belongingness and usage – index of public-ness of a urban space.
- define and express urbanism.

Newar Urbanism is

derived from three organizing systems

- Society
- Land and Space
- Festive Activities


Society for Community Living

- Joint Family (' bhochhi')
- Mono-caste situation – Progressive scale of clan (bhochhi, thahpin/syapin, fuki)
 - Scale of neighborhood and beyond
 - Guthi for managing activities
- Multi-caste and multi-religious situation – in the scale of market, city, nation and the valley
 - Interactive interrelations between the mono-caste socio-cultural groups.

Space, Family and the Society


- Social organization and matching chain of hierarchical urban spaces, streets and squares
- *The living space overlooking the street and the court, the semi-open Dalan and the court, the street and the Pikhhalakhu stone*
 - *linking the family to its immediate neighborhood*
 - *Homogenizing through the Pikhhalakhu*
- Graded public-ness and territorial identity, ownership and patronage


Neighborhoods

- Jayasthiti Malla' s reorganization
 - Managable size and economic specialization
 - 64/82 jaats
 - 2000–5000 persons at that time (cf. current ward population of 100000?)
 - Individual identity derived from group characteristics
- 24 Toles - homogeneous neighborhoods
 - Tied to space
 - Little or no mobility
 - Nursing and development of the socio-cultural space

Homogenizing into Neighborhoods— Planning for a heterogeneous society


Stones on the Street: Homogenizing Movements


Land and Space Organization

- **Social linkage to Land and Space**
 - Individual and the house and the land
 - Foot on the ground approach - vertical divisions
 - Family' s outdoor activities, public spaces
 - Clan and Neighborhood, Neighborhood commons, community ownership and territoriality
 - Land tied to festivities in space
 - Agricultural land in trust

Land and Space Organization

- **Guthi system**

- Institutionalizes social formation
- Bonds society to land, spaces and acts of assembly and socialization.
- Nature based with a self-generating and self-coordinating agenda
 - “*Swajana guthi*” and Guthis working together
- Dominant role of the farming community in framing and guiding the religious life and festivities
 - Connection with agricultural land
 - Sharing in crops for socio-cultural activities

Symbols and Values in Cultural Organization

- Overlapping social neighborhoods (associated with other kins, castes, guthis or musical troupes) and complexity of socio-cultural space
 - Seek appropriate cognizance from its citizen.
 - Symbolic markers in community spaces define group boundaries – Chhwasah, Neighbourhood Ganesh, Digudyo
- Lack of cognizance
 - self-exclusion
 - slow assimilation with cultural owners'
 - inhibit inter-culturation

A Symbol


Activities and Festivals in Cultural Organization

- Festivals (jatra) in urban life

- actively bringing together individuals, families and community groups, of an area, a neighborhood, a node, a courtyard and a house
- Using network of gods and goddesses, small and big, to socialize and remain socialized.
- Network of Guthis
 - Number of Guthis come together to get a string of things and rituals done so that the festival as a whole is celebrated
 - Guthi, small or large, entrusted with one activity in a cycle, built out of one family or clan and so are 'mono-clan and mono-activity driven' .
- Festival totals as a multi-clan and multi-activity chain
 - multi-cultural traits.

Cultural Mediation of Time and Space

- Activities and Festivities
- Spaces and Symbols
 - Daily cycle of family activities
 - Fortnightly cycle
 - Monthly cycle
 - Yearly cycle
 - Four yearly cycle
 - Twelve yearly cycle


Heirarchy of Public spaces in the Town

- Family courtyard > street > pati, well > neighborhood space
- The Node > high street linking neighborhoods > market squares
- The Main street > Durbar square
- Symbolic markers and physical facility
 - Pikhhalakhu > Chhwasa > Ganesh > Digudyo > Vishnu?
 - Pati > Chapad > Sattal > Tavachapad
 - Tu > Hiti > Pukhu > Ghat

Spatial Order and Cultural Groups: Mono-culture

- Mono-cultural Space
 - First Order
 - Family and Clan space, the courtyard (Bhochi/Thapin)
 - The Pikhalkhu (point of departure), the first street (of similar thoughts)
 - Second Order
 - Well, Pati and the second crossing, the chhwasa
 - The Neighborhood square, the Ganesh, the third crossing


Spatial Order and Cultural Groups: Multi-culture

- Multi-cultural Space

- First Order

- The crossing of the four dissimilar thoughts, the temple, the conduit pit, the dabali and the plaza

- Second Order

- The Market square and the High Street

- Third Order

- The Durbar square, the convergence of (24?) streams of thoughts, sectioned large space


Itum Bahal: A Religious Space?


Itum Bahal: A Religious Space?


Itum Bahal: A Religious Space?


Young Renters and Aged Residents

Multi-cultural Space: 3rd order: Patan


Changes and Challenges

- Cyber space, indoor life and public urban space
- Growing heterogeneity, diversity and density
 - Multiplicity of ethnicities, cultures, religions
 - 75% migrants traversed medium to large social distances
 - 21000 persons per Km²
- No new open public spaces added, loss of traditional spaces
 - Socio-cultural deserts
- Urban Poverty and Public spaces
 - Encroachment of streets and squares
 - Overcrowding of public spaces - reflection of lack of access to private spaces for leisure?


Changes and Challenges

- Breakdown of traditional organization and structure of the society
 - Unmanaged privatization of public spaces
 - Mono-cultural spaces have survived somewhat
- Wanton Commercialization
 - Plazas, High streets and Squares
 - Loss of cultural symbols and values - no framework for integration
 - Extracting minimum environmental values
- Pace and Scale of diversity build-up
 - Socio-cultural possibilities wiped out
 - No time and space for integration or assimilation