The University of Melbourne

FACULTY OF ARCHITECTURE, BUILDING AND PLANNING

705-117 CULTURE & HISTORY of URBAN PLANNING

Lecture Notes

 ©1999 C.M.Gutjahr
PART 3 - CLASSICAL ANTIQUITY Greece

 `

[image: image1.wmf]Classical Antiquity: The period during which urban cultures of the Ancient World blossomed into maturity, from the first half of the 1st millenium to about 600 A.D., the end of the antique world in Western civilization as it falls under Muslim invasions (in China, too, an era comes to an end as Mongolian overlords enter the region).

Greece
Three dominant concepts:

Polis or city-state

Deliberate Urbanization

Hellenic Civil Grid
POLIS (Poleis, pl.)
A City-state, a quasi-urban institution in which a city-like central place dominates and controls a discrete region.

Small in size, containing a few square miles, the polis is an agricultural community in character.

Evolution of the Polis
1.
Mycenean times 14-13th centuries

Polis = fortress for king and court

Built on limestone mounds, dominating Greek landscape also called acropolis

(high city) as perched on hilltop; subsequently, word acropolis referred to

perch itself.

cf. Middle Ages in Europe.

2.
Later, polis becomes RELIGIOUS CENTRE - as King's power declined i.e. the dwelling place of the Gods.

Agricultural population of surrounding villages would congregate for worship.

Local political ties develop among such a group.

3.
Polis, eventually becomes SEAT OF GOVERNMENT

(in addition to being religious focus)

Nobles build palaces under the protection of the acropolis, the latter being

often fortified and used as place of refuge.

4.
MARKET would develop, then shops and residences follow under favourable

circumstances. This would provide a growth nucleus for a potential city-

state.

5.
SYNOECISM : process of joining together of several villages into a city-state

under predominance of the focal point, either voluntarily or by force.

Definition
The Polis is a socio-political union

It is not primarily a piece of territory: size and physical development are not its essential criteria.

It is not such much a spatial, physical concept but a social and political union of

a group of people who used a citadel as a common religious, political, and economic centre.

Characteristics:
The typical polis was located on rising ground, enclosed by a wall and dominated by the acropolis and was:

•

not exclusively urban but of VILLAGE SCALE
•

closely connected to the countryside

•

small in size: several hundred to a few thousand inhabitants

[Xenophon in Hellenica considers 5,000 inhabitants to be large]

Advantages of small population

•
participatory democracy

•
identity and social responsibility

Disadvantages

•
isolation/parochialism

•
suspicion of strangers

•
self-centredness

Note on concept of Democracy:

In 431BC. urban areas of Athens and Piraeus (within walls) contained:

60,000 citizens
(only 14,000 were adult males and, therefore, automatically members of Assembly i.e. with voting rights i.e. only 10% of total population)

25,000 aliens

70,000 slaves

155,000 total population

[image: image2.wmf]
DELIBERATE URBANIZATION
There is a close relationship between the natural and cultural determinants of Urban Form and the urbanization process in Ancient Greece.

NATURAL DETERMINANTS
Climate

•
conducive to outdoor social life - elaborate housing not important.

Topography

•
mostly mountainous areas not suitable for agriculture or settlements:

land and water thus control urban expansion

•
many natural places of defense (more than in Egypt or Mesopotamia)

•
limited agricultural land: can support low densities only.

•
physical isolation of useable space; tribes, groups are closed off from each

other.

Effect of Natural Determinants
1.
small agricultural communities of low population density are dependent on

limited area of fertile soil.

Urban expansion soon reaches saturation point.

2.
isolated, sparse population distribution, unsuitable for strong central rule; little need to submit to a vast collective organization (country difficult to rule over any distance).

Greek city-states are strongly independent: yet unity in diversity:

•
through its Gods

•
the Olympic Games

•
major oracles consulted by all Greeks

3.
Sea
 - important for communications, commerce and food (fishing).

Greek Communities lived in valleys which usually provided access to sea but were closed off from each other.

[image: image3.wmf]

Map of Eastern Mediterranean

CULTURAL DETERMINANTS
Greek culture was not exclusively urban; communities during their formative period (Archaeic times) never lost their connection with the surrounding countryside and the village scale.
Greek village communities were based and founded upon agriculture and remained dependent upon it to the 4th century BC.

The village was seen as the optimum form of human settlement.

The Greeks sited a house, a temple, or a city into nature without any instinctive urge to set them apart from it. Instead, they integrated them.

Town and Country were not opposite spatial concepts. The Greek City does not turn away from nature or shut itself off against it. It is part of nature and part of topography.

This close link with nature and the outdoors (mild climate) is evident in Greek writing and thought. For instance, its philosophy of the finite, the limited, held that all things should be comprehensive and workable. Aristotle had said that "Evil is a form of the unlimited and good of the limited".

A sense of family and village affiliation was fundamental to the Greeks' desire for an intimate unit - this resulted, together with the natural limitation on population, in a deliberate colonization process from 750 to 494 BC. (until the Persian Invasions), during which Greece was in competition with the Phoenicians, and influenced by their urban example.

The need for commercial expansion and the quest for raw materials and markets became ever stronger and new city-states [colonies] were established (at rate of 2 every year) by parent-cities in an effort to syphon off excess population and develop commerce abroad.

Thus Greece practiced deliberate urbanization of the Mediterranean for about a quarter of a century, to control urban growth at home - the significance of this process (policy) was not fully appreciated until more recent times e.g. British New Towns; Marxist Disurbanization.

EVOLUTION OF GREEK SETTLEMENTS
Greeks originally colonized mainland and Western areas of Asia Minor by taking over existing settlements (Pre-Greek in origin) which they infiltrated.

They did not found new towns as a rule but infiltrated suitable locations.

A. von GERKAN, author of 'Griechische Städteanlagen' , still a main authority on Greek city planning and growth, identified two (2) major categories of CITY FORMATION:

A.
GRADUAL FORMATION (Organic) through naturally favourable conditions

(i)
towns grow from or out of simple villages (not based on Mycenean forerunners) EPIRUS, AKADIA, ELIS
(ii)
towns based on earlier Mycenean settlements which acted as growth nuclei.

- slow, gradual growth

e.g. ATHENS, MEGARA, ARGOS, SPARTA, CORINTH
B.
SUDDEN FORMATION THROUGH CONSCIOUS ACT OF FOUNDER(S) TO MEET SPECIAL NEED
(i)
capital chosen for a state formed through synoecism (political unification of several communities)

(a)
usually existing town chosen - which then develops more rapidly

- not physical unification but administrative unification, therefore little population growth

or
(b)
new capital built (planned) and part of population of participating settlements brought together

(ii)
colonization proper - foundation of new cities on foreign soil:

(a)
old colonies

(b)
new colonies

A.
1.
The Mythical Period 1200-980 B.C.

1200/1100 Dorian, Aeolian, and Ionian tribes invade mainland of Western Asia Minor taking over a number of existing settlements in those areas, e.g. strongholds, fortified places, holy places, and also founded a number of new hamlets and villages.

Thus, from earliest times Greece does not represent a unified nation but groups of individual tribes dividing the land among themselves.

One can assume that for much of this period there was a process of destruction of older and existing cultures (Achaeans, Cretans and Mycenean) under the northern invaders - whom one might call Greeks.

Period is a dark age; there is little information on what happened or what early towns may have been like.

Greeks adopted some local traditions and customs, yet political life and cultural life stagnated for centuries:

•
no impressive architectural remains

•
settlements probably reverted back to something smaller and

more primitif than those of Mycenean days.

2.
The Archaeic Period 980-758 B.C.

This is the oldest period of 'colonization' and marks beginning of a Renaissance: e.g. in 979 BC MILETUS and a further 11 other cities are founded on the Ionian Coast
; however, most early Greek cities develop out of pre-Greek settlements.

Towns and villages develop and consolidate into 'poleis' (pl.) i.e. the polis and characteristic institutions and architectural form gradually emerge as political centre.

Political centres emerge as:

(a)
centres of commerce or

(b)
communication foci or

(c)
capitals or principal cities of tribes or regions.

3.
The Period of Colonization 758-494 B.C.

The period of colonial expansion begins with the first foundation of settlements in Sicily; the process lasts some 264 years until the Persian Wars. The Greeks were in competition with Phoenicians, the other colonial power in the Mediterranean area. The Greeks, ultimately, gained supremacy and followed the Phoenician examples in town planning and in commerce.

During this period, Greek city states are involved in a process of urban growth control; this results in the creation of new city - states i.e. colonies which absorb the excess population of the parent city - states.

It was period of population growth and growing urban densities at home (Greeks were fertile race) yet nature imposed a limit on population that could be supported by the available land and food.

Self-sufficiency was difficult to achieve, civil strife was frequent; this pressure for commercial expansion and quest for raw materials and markets (for oil, wine) led to the establishment of Greek colonies abroad.

B.
4.
The Classical Period 494-333 B.C.

Renewed vigour of urban activity after the Persian Wars leads to the blossoming of the Greek art of planning and to a new style (of planning).

C.
5.
Hellenistic Age 336-31 B.C.

Greek and Oriental cultures merge under Alexander the Great and his successors.

GREEK PLANNING STYLES
GREEK CITIES OF THE ARCHAIOTEROS TROPOS ca.1200-500 B.C.
The style of urban planning of the periods between ca. 1000-500 B.C. is called - ARCHAIOTEROS TROPOS (Older style or fashion). Its characteristics are:

1.
Location
At beginning of period, the following settlement types were taken over or infiltrated by Greeks:

i.
existing hamlets and villages. Later these villages communities merge into a higher unit - the Polis.

ii.
fortified places in strategic locations
iii.
Places of cult, of pre-Greek era

e.g. DELPHI, OLYMPIA, DELOS, ELEUSIS

(places of cult include springs and spas which Greeks frequented for reasons

of health - Greek idea of Nature).

[image: image4.wmf]
Olympia - ancient place of cult (Temenos)

Location of oldest Greek settlements on Mainland:
-
places of cult, existing since pre-Greek times such as OLYMPIA,

DELPHIA, ELEUSIS.
-
several old, natural centres of gravity within mainland regions are revived

by Greeks e.g. ARGOS, in Argolis; KEKROPS in Attica; THEBES in Boeotia.

Location of oldest Greek settlements in Asia Minor

Locational characteristics are varied and many but usually include a dominant hill nearby; what is important is that they are usually determined by earlier settlements.

e.g. MILETUS, PRIENE, SMYRNA, EPHESUS, PHOKAIA, TEOS
2.
Plan
-
no geometric concepts

3.
Interior Arrangement
-
within WALLS, if any, Greek city was arranged without firm guidelines:

best sites given to temples, market-place (note: temple being principal architectural unit; usually perched on acropolis)

4.
Streets
-
irregular in character; developed from simple foot tracks following contours.

-
narrow and irregular, lined with small, simple adobe and wood houses (of insubstantial construction).

5.
Open Space
-
developed in front of temples and buildings of assembly and used for markets.

6.
Houses

-
development from Megaron style to courtyard house plus peristyle
.

[image: image5.wmf]
[image: image6.wmf]
Greek House Plans
from Gallion and Eisner
Settlements of pre-Greek era:

DELPHI, OLYMPIA, CORINTH, ELEUSIS, THEBES, ARGOS,
KEKROPIA, THERA, DELOS.
Settlements of the 'Older Style':

SPARTA, EPIDAURUS, ELIS, MEGARA, ERETRIA, ERYTHREA,
MAGNESIA, APHRODISIAS, HALIKARNASSOS, SYRACUSE and ATHENS.
ELEMENTS OF GREEK CITIES OF ARCHAIOTEROS TROPOS

AGORA
or public square was only substantial open space. Incidental and smaller O.S. developed in front of temples and assembly buildings. The Agora of the Archaioteros Tropos does not reflect any formal artistic or aesthetic concept, this was to come later in the Neoteros Tropos.

The agora originates from the 'festive space' in front of Minoan Palaces; it is

a multi-purpose public space and place and one of the most useful concepts in urban design.

It is usually located between the main gate and the acropolis, in the case of unplanned cities [AT] e.g. as in Athens, or near centre, in the case of planned cities [NT], or near the harbour, in the case of maritime cities .

ACROPOLIS
-
originally term for fortress/citadel located on a defensive hilltop.

-
later and more generally referred to fortress and hill together.

-
represents nucleus of older Greek city-states and in early period of development, when the acropolis contained almost all the total urban area of a polis. In time, acropolis gradually evolved from fortress to religious precinct and political centre of a city-state e.g. Athens

-
later poleis (neoteros tropos) were developed on flat land without any acropolis and there, the fortress or citadel would be termed acropolis (many colonial foundations [on flat land] have fortified citadels which are called acropoleis).

WALL
Walls were not needed while settlement small and centred on fortified Acropolis (in war only expendable houses lost).

In 6th and 5th centuries, buildings beyond and below acropolis grew numerous enough to warrant protection by walled enclosure yet by no means did every polis become fortified. Those that were, were given loosely arranged walls, following topographical convenience rather than the shape of the built-up area.

Indeed, many poleis were without walls until after Persian invasions: a sense of confidence in their internal security, freedom, and open-mindedness distinguishes the Greek city from its middle Eastern antecedents.

Walls, if any, were often an afterthought - at least until the Persian wars.

THE BOULEUTERION
-
the council house; Senate

THE PRYTANEUM
-
the town hall

THE STOAS
-
market colonnades which in later times developed two floors

THE GYMNASIUMS or PALAESTRAE and PARKS
-
An absolutely essential feature was the gymnasium. It consisted of a sports ground and men's meeting place, for purpose of sports e.g. running and wrestling, and was invariably attached to the shrine of a god or local hero. The gymnasium needed land, trees, a good water supply; it was originally on the edge of the city and gradually developed into a great arcaded court with associated rooms.

THE DWELLINGS (Age of Pericles)

-
these were primitive and modest to the extreme as 'luxury aroused public anger'

-
'megaron' houses' built of sun-dried brick covered with stucco or with flat roof of clay tiles

-
entrance door and hall of megaron house usually faced south. Not known how this reconciled with lack of orientation in old city layouts on sloping hillsites.

-
second storeys were common; usually serving as women's quarters

-
rooms opened off small, interior courtyard

-
shops and workshops opened onto narrow dusty lanes; without its Agora, and its Acropolis, Athens would have been just another oriental town.

(note: Mohenjo-Daro is far superior in its residential quality!)

PORTS

(LEISURE), CULTURAL, INDUSTRIAL AREAS
Examples:
DELOS (small Cycladic Island)

-
originally a place of cult dating back to 3000 BC i.e. Pre-Greek in origin.

-
became most important Greek Shrine of Apollo after Delphi.

-
excellent, well-protected harbour; possibly traces of Phoenician occupation

-
open plan without defined boundaries; responded to pressures of population growth - expansion by increments (in rectangular sections).

-
harbour district/residential areas/ceremonial areas are located side-by-side without any spatial concepts; profusion of building types and forms gives impression of overcrowded spatial arrangements.

-
yet plan comprises large number of internally ordered forms which relate to one another and to topography in free yet orderly way. Note that these linkages exist primarily in one's mind's eye: although physically disconnected by landscape and countryside, Delos' citizens saw the interconnections between the terraces and the linear thrusts emanating from them in different directions.

-
Agora: in heart of city; inward-looking space and self-contained

evolved from Greek 6th century BC. through Classical Greek stage 417-314

BC. and beyond.

Note how city responded to population growth by increments in the public

elements of the Agora.

-
above agora: series of terraces, temple, overlooking centre

note:
incremental method of design, allowing gradual expansion, is exploited until, as in Athens, agora developed beyond its finest point and became cluttered with excess of minor structures (the latter reflects Roman design)

ATHENS

More than any other city, Athens is synonymous with Greek culture.

Located in the plain of Attica, some four miles inland from sea, it has attracted

settlement since neolithic times.

Historical Development

2800 BC
first known occupation of Acropolis, then site of a neolithic village.

1000 BC.
from approx. this time on, rulers on Acropolis control entire region of Attica. Urban settlement develops on southern slopes of hill.

As city grew the acropolis became sacred precinct: site for temples of the Gods, their treasures and artifacts.

The city proper grew at the foot of the Acropolis, starting at main approach path on western slope and expanding along major routes: Athens grew without plan in an organic manner, outward along major routes into a circular settlement.

8th & 7th
Athens gains in influence and power (strong fleet); arts and crafts

centuries
develop rapidly.

Attica had consisted of number of independent townships - each with own decision making powers and bodies, since earlier days.

Athens with its acropolis was pre-eminent among the small cities and by the 8th century had unified Attica under its own rule through a process of synoecism.

City - state of Athens grew in influence and power aided by its strong fleet.

6th century
under tyrant Peisistratus, city grows to 20,000 inhabitants; agora enlarged, Zeus temple added, water supply built.

- yet Athens still inferior to Corinth economically, and to Sparta militarily.

490 BC.
Athenians conquer invading Persians at Marathon (42.195 km from Athens).

480 BC.
Persians return - defeat Athens and destroy much of city.

Shortly after, Athens defeats Persians at Salamis sending them out of Europe for ever.

Persian destruction provided basis for new and vigorous development.

New walls are built enclosing area of 519 acres (2.1 sq. km).

461-429 BC
Golden Age under Pericles

City gets a facelift; acropolis is rebuilt (remains are visible today).

Agora becomes important element of urban life, mainly frequented by

men (women not seen on streets).

430 BC.
155,000 inhabitants.

336 BC
Athens remained greatest trade centre in the world until it declined

with advent of Alexander the Great; after that, centre of gravity shifts

east again.

Athens, declined under Romans and later, under 3rd and 4th century

AD Germanic invaders.

1458 AD
Turks invade city. Parthenon turned into mosque.

1822
Athens liberated from Turks; by then, it was a miserable hovel of only

2,000 inhabitants.

.

1832
Athens becomes capital again as Prince Otto of Bavaria is made King of Greece and decides to reside in Athens.

Urban Design Quality of Agora
(a)
Built over long period of time.

The facades and the idea of massing of the various buildings served to form the spatial enclosure of the agora.

(b)
Buildings were constantly changed to alter the character of the space e.g.

Early Buildings: small and unified visually by their small shapes, details and sizes

Later Buildings: longer and more regular

but the space itself prevailed as its individual parts remained bound into a whole concept.

(c)
The architecture interlocks and similar detailing combined all structures, in particular the rhythmic pattern of the colonnades, which has effect of unifying through repetition.

Cohesive design elements thus gave visual stability to an otherwise chaotic assemblage: the visual composition of the whole agora was one of asymmetrical balance.

(d)
Buildings reach out across space to other buildings, each one creating tensions and interrelations with the rest; however, the low profile of the buildings, and their comfortable sense of human scale assure that the stable repose of the elements of the spacial enclosure is never lost.

Lesson of the Agora as an Urban Space
1.
Urban space if flexible like grid-iron plan, it allows many changes in its component buildings.

2.
Unity can be maintained as long as the buildings are reasonably sympathetic in scale.

3.
Because the space is the essential experience, the component buildings do not have to be lavishly detailed; the more modest, the more successfully will they function as supporting elements.

4.
Designers of urban spaces have to understand how people actually use them.

Agora was alive with people: meeting, moving, talking, voting, selling or just watching and being present.

This was achieved by variety of functions which the buildings generated.

GREEK CITIES OF THE NEOTEROS TROPOS: THE HELLENIC CIVIL GRID
CLASSICAL PERIOD 494 - 333 BC (including age of Pericles 443-429)

The years following the Persian Invasions are period of reconstruction - urbanization is more intensive than previously.

The entire Greek world is one of vigorous activity: the urban life style of the polis becomes a widespread phenomenon as more and more village units struggle toward this form of synoecism.

The new urban activity gives rise to the blossoming of the Greek Art of City Planning and its new style:

NEOTEROS TROPOS
The Newer Style manifests itself in the Civil Grid i.e. no military implications.

Origins
The new style of planning first emerges in the reconstruction of the city of MILETUS, an already mature form of this style; hence one must assume that the style was not sudden introduction but that it spread already before 500 BC particulary in Asia Minor, which historically had developed some affinity with the more geometric urban developments of Egypt, Mesopotamia and Phoenicia. The Greeks were well-acquainted with the orthogonal plans of those countries and it would be wrong to assume that they were not influenced by their eastern neighbours: e.g. 7th century Smyrna.

During the 5th century, the Greek historian HERODOTUS (484-425) travelled to the orient and collected a wealth of planning knowledge. No doubt, his observations reinforced and contributed to Greek planning practice.

The new style became widespread during the 5th and 4th centuries in all areas under Greek influence, in particular in its Sicilian colonies.

[image: image7.wmf]
Plan of Miletus
CHARACTERISTICS of the NEOTEROS TROPOS STYLE

The new style of Greek planning emerges during the period of reconstruction after the Persian Wars, the first examples being found in the rebuilding of MILETUS, in 479 BC in Ionia.

1.
Location

An important aspect in the theories of Greek planners, philosophers, scientists such as Hippocratus, Plato, Hippodamus; their theories were not always practical as they often included religious and astronomical considerations (Oracle was often consulted e.g. the case of Byzantium).

The predominant location was on coastal plains and part of the slopes of the adjacent hillsides:

-
mostly ports, protected by a hill to the rear, and usually situated on
southern slopes.

-
protected harbour for navy plus open commercial harbour including,
possibly, internal connection between the two.

-
fertile hinterland and locations of commercial advantage essential.

2.
Plan
-
no noticeable change from A - T

-
no geometric concepts or shapes.

city outline follows topography and strategic considerations much as in the period before 500 BC.

Walls, which were traditionally resisted by Greeks, do became more prevalent after Persian Wars but, unlike oriental examples we have seen

• occur as an afterthought (a necessary concession)

• do not readily combine or integrate with internal organization of urban
form

• exclude ACROPOLIS i.e. often located outside immediate city area.

3.
Interior Layout

It is here that we are confronted by dramatic changes:

deliberately planned straight thoroughfares laid out at repetitive intervals

running at right-angles to each other some parallel, some perpendicular to

hillside; this plan form became known as:

Chessboard or

Grid-Iron or

Hippodamian Plans

[image: image8.wmf]

Typical block size being: 47.5m x 35m.
HIPPODAMUS of MILETUS c.a. 480

First town planner of whom much is known, reputed to have been born in Miletus and to have learned from the rebuilding process of his home town; not originator but popularizer of the regular grid plan.

Aristotle started the myth when he described Hippodamus as 'a native of Miletus, the same who invented the art of planning cities' and as 'a strange man whose fondness for distinction led him into general eccentricity of life, which made some think him affected, for he would wear flowing hair and expensive ornaments, but these were worn over a cheap but warm garment, both in winter and summer."

"He introduced the principle of straight wide streets and, first of all architects, made provisions for the proper grouping of dwelling-houses and also paid special heed to the combination of the different parts of the town in a harmony which centred around the market place."

The regular street grid is not 'new' as earlier examples existed in the orient.

New, however, was the social motive which underlies this type of planning:

It is not the geometric regularity and proportions or religious considerations but 'equality' and 'democracy' which underpin the gridiron in Greek planning

4.
Streets

-
practical, reflecting climate and topography

-
orientation is W-E and N-S, i.e. to the cardinal points as far as possible.

Layout would naturally form rectangular building blocks.

-
main streets:

run from west to east gates 9-11 m wide.

-
secondary streets:
run at right - angles, usually up hill and stepped

4.5-6 m wide.

[image: image9.wmf]
A typical street and building block layout

of the Greek Neoteros Tropos
5.
Open Spaces and Temples

Major O.S.
-
market square or Agora (meeting place)

-
achieved by omission of 2, 4 or even 6 street

blocks

-
retail stores and colonnaded halls occur

Other O.S.
-
inside individual Temple districts (Temene)

-
Temenos is located near Agora - preferably above it

or even on the Acropolis, should it be accessible.

Temples and spaces relating to them are freely grouped without apparent symmetry or axiality but appear to follow optical laws of balance; the observer's eye permitted 'instant appraisal'.

6.
Houses
-
Combination of imported, earlier Megaron type with Middle Eastern courtyard type, already noted in Tiryns.

-
House forms very as much as during the Archaioteros Tropos.

Examples of settlements of the 'Neoteros Tropos':
MILETUS
979 BC
Founded on Ionian coast during Archaeic Period, presumably on site of

previous settlement.

Founded 88 colonies.

650 BC
Theatre held 25,000 spectators.

494 BC
Completely destroyed by Persians.

479 BC or

466
Reconstructed from that date onward, on regular chess-board pattern,

probably first example of its type in history .

This plan is attributed to Greek City-Planner Hippodamus and considered one of the most splendid city plans ever made and the most important N-T plan in Asia Minor

Master Plan Approach:
-
planned for the future on a large scale right from its beginnings, to include an area large enough to ultimately accommodate 80,000 - 100,000 inhabitants (not fully developed or urbanized until late Roman period)

-
contrast this forward planning to the Athenians' approach in rebuilding their city after Persian destruction; they adopted piecemeal attitude and followed more or less existing street layout and building lots of Archaeioteros Tropos.

[image: image10.wmf]
Plan of Miletus

with major land use zones

Land in Miletus was reserved for residential and public uses, well ahead of time (and not built upon for 2 or 3 centuries)

Insulae (Building blocks)

-
constitute principal planning element rather than the street.

-
numbered about 400 and were larger in southern part of peninsula (which was developed only in Roman time)

-
basic module of blocks in northern and central section:

29.5 x 51.6 m

75' x 100'

THE AGORAI

[image: image11.wmf]
Plan of South Agora, Miletus

At the west of the plan is the NORTH AGORA (opposite theatre on northern side of bay), to the east, the SOUTH AGORA, which covered 20 insulae [643' x 535' approx.].

The two covered an area of over 17 acres and were developed in successive stages between the 5th century BC and 2nd century AD.

For most of the 5th century BC, the Agorai remained vacant, the reserved land being used as a building yard and dumping place. Permanent buildings appear during the 4th century.

PRIENE
Also in Asia Minor, in the foothills of Mykale. The original, older settlement was sited on the coast and flooded as the swampy estuary filled. The second city, built higher uphill, was sacked by Persians.

The city shown here dates to 350 BC and is the third foundation of the city.

An insignificant town of 4,500 inhabitants devoid of a good port but magnificiently situated and famed for its architectural unity and ingenuity of applying a grid-iron system to a difficult site.

[image: image12.wmf]
Panorama of Priene

Plan
-
characterized by grid-iron layout, enclosed by strong saw-shaped fortification encircling town and acropolis

-
topography is skillfully exploited to maximise defense

-
situated on four terraces, covering 50 acres on southern slopes of mountain

1.
Demeter Sanctuary (130 m above sea level and highest terrace)

2.
Temple of Athena Polias; the theatre, a gymnasium

3.
about midway, in the centre of the town: the Agora and the temple of
the Olympian Zeus

4.
on the lowest terrace (30m above sea level) the stadium and another
gymnasium.

Streets

-
6 streets
run East-West and are more or less level

15 streets
run North-South steep stairways ascending over 4 terraces

-
widths
10.5 - 14 .5 feet

-
rough pavement slabs, with open gutters

-
elaborate water supply and drainage system associated with streets

Insulae

-
80 in number containing 4 house plots each of 425 sq metres [76' x 57 .5'].

[image: image13.wmf]
Plan of Priene
SELINUS (SELINUNTE)

628 BC
founded by the Sicilian Megarians (Greek colonists from Megara) on a poor site.

409 BC
the city sacked by Carthaginians; declined into unimportant small town.

408 BC
a planner by name of HERMOCRATES begins to layout the new town of Selinus, confining it to the broad level surface of the Acropolis

3rd century plan is regular and like other N - T examples, however, dominated by a main north-south axis 9 m wide and a secondary east-west axis 5.83 m wide

These two principal axes are reminiscent of the Roman Cardo and Decumanus (probably due to Etruscan influences).

PIRAEUS
the port city of Athens

475 BC
rebuilt in grid-iron layout by Hippodamus

OLYNTHUS
Chalcidice peninsula, Macedonia, excavated in the 1930's.

Represents a text book example of the diversity of the Neoteros Tropos.

-
oldest settlement was situated on the steeper southern hill, which was already

occupied during Neolithic times and appears to have been continuously settled

since 1000 BC.

Town on southern hill destroyed by Persians.

-
440-430 new city of orthogonal plan, built in accordance with Hippodamian tradition on the slopes to the east and north of original nucleus: this occurred largely out of the synoecism of surrounding villages

-
this new city ended in a conflagration when destroyed by Philip of Macedonia.

-
about 15,000 inhabitants.

Plan
-
facing cardinal points precisely, laid out according to Hippodamian principles

Streets and Insulae
-
main avenues north-south: 5-7m wide

perpendicular streets east-west: 5 m wide

-
these delimited regular sized building blocks, which were subdivided in their

length by small alleys (1.40 m) largely for drainage purposes (paved with

cobblestones)

-
houses blocks: 10 houses each, arranged in 2 rows of 5

[image: image14.wmf]
Plan of Olynthus

A - Old Town B - New Town

[image: image15.wmf]
Layout of residential street blocks

[image: image16.wmf]Detailed Plan of Residential Street Blocks, Olynthus

Houses
-
courtyard houses (courtyards in south of each plot)

-
frontage of 17.4 m or 56.5'

-
area: 2,565 sq feet

-
endless variety of room arrangements

Population
-
about 15,000 inhabitants

EPHESUS
-
located in a valley in western Turkey; this former 'world city' is still

remembered in human 'memory' and many of its treasures remain buried.

-
1869, J.T. Wood, British Archaeologist, stumbled upon ruins while searching for the legendary Tempel of Artemis

It was not until 1895 that serious work was done on the ruins, when Austrians started massive and still ongoing excavations.

GREEK POLIS IS DEPARTURE FROM URBAN PATTERNS OF EARLIER TIMES
(i)
the use of the grid-iron plan
Hippodamus while contributing to the clarification of the system he did certainly not invent it. The usual assumption of oriental influences on the grid-iron has been disproved by Gerkan - the regular layout has, at all times, been used as instrument of colonization and new town building, as countless excavations have shown.

The imaginative Greeks were probably the most successful in applying this city planning practice. To them the grid layout was obvious:

-
it was easy to set out

-
it produced lots of equal size

-
it prevented quarrels among settlers

-
it had great and obvious administrative advantages

-
it prevented unsystematic growth of cities

The grid-iron theory introduced the total city plan, (cf urban forms of the Ideal Cities) it produced ordered and predetermined development yet was not monotonous nor inflexible (not an end in itself as evident later in the application of the theory, on an increased scale, in North American cities)

(ii)
the street layout
-
the streets, as spatial elements in an architectural compositon did not dominate the Greek conception of a city. The block units, or insulae, rather than the streets were the primary element of planning because thinking in abstract space relations was alien to the Greeks who were sculptors rather than surveyors and engineers.

-
this explain the cellular character of the cities of the newer style and the Hellenistic style and the lack of axial interaction of the different parts. Urban nuclei (agora and sanctuaries) always remained non-axial and without symmetry in both styles of Greek Urban form.

-
the Greek street never leads as a continuous axis through the centre of the agora which is not an extension of the street but tangential to it. Reason: street retains its own functional significance as traffic artery and the square as an undisturbed meeting place (same in medieval plans) Principle of tangential relationship CITY STREETS - PIAZZA disappears in later absolutistic or monarchic town plans.

-
axial vistas of the Roman period and the tangential system of the Greeks are incompatible.

(iii)
Greek cities are usually smaller in size
-
more human in scale, and designed for a focal civic life (3 to 4,000 inhabitants seems average)

(iv)
promixity to countryside and nature
-
the complete absence of garden space other than domestic courtyards in the Greek city is accounted for by the very small size of the cities so that the open countryside was readily available

-
The Greek house, temple, or city is integrated instinctively into nature, not apart from it.

Note: significant buildings are erected in accordance with principle of free and asymmetrical urban organization.

-
agora and sanctuaries remained non-axial and without symmetry in both old and new style of planning

-
Town and Country are not opposed spatial concepts.

The Greek city is part of nature, of topography.

(v)
no hard occupational divisions with city
(vi)
democratic institutions, art and literature develop
(vii)
Cultural activities sport and recreation enter city

dwellers' life
(viii) Polis owes its existence to economic and practical considerations not religious fanaticism or military ambitions
(x)
primitive housing, sanitary standards and conditions

HELLENISTIC AGE 336 B.C. to 31 B.C.
Hellenistic Period begins with Philip of Macedon gaining ascendancy over the Greek city-states on the battlefield of Charonea in 338 B.C. and is considered to end with the Roman Conquest of Egypt in 31 B.C.

Alexander the Great, King of Macedonia, comes to power at age of 20 (father murdered) well prepared, Aristotle having been his tutor for 7 years. The Classical period of Greek city-state ends. During next period, Greeks follow armies of Alexander and his successors across the eastern world.

Two culture merge: Oriental and Hellenic

Civilizations of the Greeks, the Asiatics and the Egyptians were transformed under influence of this fusion.

The Culture which developed is termed Hellenistic and had an important influence on Rome, and survived as basis of eastern civilizations under Roman Empire.

Hellenistic Culture
-
'Greek like' yet different culture reflecting not so much the time of Pericles but a lighter, flashier, more superficial yet attractive era and mode of thought.

-
Athens no longer the centre of gravity of the Mediterranean; the centre of

urban activity shifts to ANTIOCH in Syria and to ALEXANDRIA in Egypt.

A new form of city emerges:

• with little independent political life

• as large, cosmopolitan centres devoted to commerce and manufacturing.

-
philosophers of period:

Skeptics
indifferent to everything as nothing could be known

Stoics

complete control over material self

Cynics
dressed in filthy rags

Epicureans

-
rich, complex civilization in material things

Town Building under Alexander and his successors
-
reflects creative and fertile imagination of an heroic era

-
basic motivations: Greek conviction that their urban life/culture was superior to any other. Wanted to bring peace, justice, unity, and anti-racism to the orient (ordered Greek-Persian intermarriage).

-
the spatial concepts of the period were derived from Greek examples.

-
yet foreign influences act on architectural, political and cultural concepts of the Greek city and infused a variety of new characteristics.

-
this is a period of town building which belongs to the highest peaks in human endeavour - much has been destroyed and it is difficult to do justice to that time.

ALEXANDER THE GREAT
-
Macedonian origin, a pupil of Aristotle who could recite the Iliad by heart; (held his head inclined sideways as a result of injury).

-
sought new residence (capital) after conquering Egypt. Chose small fisherman's village on Nile delta; determined the city's dimensions himself on horseback

-
ambitious imperialist who after conquest of Egypt (25 years old) turned against Persians; took possession of Babylon and Susa, ventured to Caspian Sea; then thrust into Afghanistan and India stopping finally at the river Jaxartes (3800 km from Alexandria).

-
died at 32 in Babylon from malaria. Buried in golden coffin in Memphis.

-
his main inheritor was Ptolemaios, an old friend and general, who crowned himself Pharao of Egypt in 305/304 BC.

Alexander's planning ideas influenced by:

1.
his intention to civilize conquered barbarians.

2.
the military or strategic consolidation of his conquests in terms of geo-

political sites

3.
the opening up of conquered regions for trade and commerce:

(a)
establishment of central market places in provinces

(b)
foundation of new cities or expansion of existing ones

(c)
formation of commercial centres along trade routes

saw integrating function of trade; tried to develop empire-wide

coinage, new seaports and routes.

4.
the re-settlement of undesirables in emply parts of his new empire.

5.
the need to create a balance of power against feudal war lords of Persia.

He founded 70 cities.

After Alexander (Hellenistic Empires c.275 B.C.)
Age of confusion and struggle for supremacy among his successors, the generals and their descendants the

Ptolemies

Seleucids

Antigonids
Military concepts now dominate planning. Hellenistic rulers build cities as monuments to themselves (as did Alexander) often in their own name.

Process of synoecism becomes important again.

COMPARISON: GREEK v HELLENISTIC CITY
Both have radically different origins.

Greek city

-
usually an independent trade port

-
based on a way of life: national concepts of polis

-
based on process of colonization brought about by population

pressure and commercial interests, not military ambition

-
colonial cities firmly tied to 'mother' city yet loosely to each other

-
a community determined to remain small for its own good

Hellenistic City

-
located inland not along coasts

-
concept of world empire: military ambition

-
to play representative role as bearer of a new culture in conquered

lands. Greek language, law, administration.

-
large metropolitan community; commercial activities flourish: long-

distance commerce, exotic products, luxury goods, slaves

-
little independent political life

Physical Aspects of the Hellenistic City
(a)
multiplicity of forms depending on location

(b)
military considerations are essential

(c)
accent on its cultural 'mission' (as in Rome, later)

(d)
plans follow topography if necessary. Urgency for quick erection of quarters for soldiers implies standard plan types: rectangular, sometimes square.

(e)
tendency to become large metropolis, with limitless spreading, monumental streets, and quantitative expansions of all city elements.

(f)
monarchy once again, reigns supreme and the centre of gravity returns to highest point of city (which becomes location of palace) [in democratic Greece it was the harbour or agora].

Cities exhibit strong vertical structure (stepped terraces) from lower levels of urban proletariate to upper levels of rulers and princes.

(g)
better sanitation, drainage, more public buildings (often lavish and donated by ostentatious wealthy class)

(h)
Foreign (local) elements side by side with Greek elements.

(i)
introduced the VISTA, long rows of relatively uniform houses framing a view (the most characteristic feature of the later European City).

Example:

[image: image17.wmf]Plan of Alexandria

ALEXANDRIA
-
founded by Alexander the Great in Nile delta in 331 B.C.

Ruled by Ptolemies [323-30 BC] who controlled 7-9 million local Fellahs (Egyptian peasants).

-
from the reign of the first Ptolemies it was one of the most important cities on Mediterranean (together with Carthage)

-
the super-rich palace city on the Nile; hub of Hellenistic World;

'home' of Caesar and Cleopatra

-
city designed by Dinocrates of Rhodos, though not on grand scale attributed to him; phenomenal growth of city belongs to later periods.

Plan:
chessboard pattern adapted to contours and site conditions

-
plan symbolizes rationality: dead straight avenues on grid system (up to 30m wide); one of the momumental avenues extended over 5km from Sungate in east to Moon Gate in west.

-
contained two seaports: Port Eunostos and Magnum Portus and greatest library ever assembled to that time [700,000 volumes].

Area
 2200 acres and 300,000 inhabitants (?)

{325,000 total inhabitants in 60 BC].Some estimates suggest up to ca. 1

million inhabitants including Jewish traders, Greek soldiers, public

servants, and slaves from Syria, Persia and Gallicia

-
commercial and intellectual hub of eastern Mediterranean: became cosmopolitan example for Rome.

-
Metropolis boasted zoological and other gardens, palaces, marble temples, and

one of the seven wonders of the Ancient World - the lighthouse (tower of

120 m, with constant wood fire which could be seen from 50 km away)

-
contemporary writers fascinated by city which was unequalled in terms of

size, wealth, comfort and luxury (see Greek-Sicilian author Diodorus)

-
ethnic mix governed by Greek-speaking Ptolemy kings, a dynasty of art loving, decadent God kings which ended with Queen Cleopatra, the devishly beautiful last Pharao of Egypt.

The Ptolemy palaces sank under water during last 1000 years due to tectonic activity which broke coast line away. [inner Palace district along water's edge was 600m long].

-
streetscape with colourful buildings, excessively ornamented; all building blocks were numbered
-
Alexander's successors maintained his ambition to unite Europe, Asia and Africa. Alexandria became melting pot of these diverse cultures: the metropolis of the Hellenistic world.

-
royal precinct with government, administrative buildings covered 20% of land use.

Summary of Hellenistic Urban Development
The intention had been to transplant the Greek Polis with all its wealth into new and conquered lands and let its freedom, spirit, beauty and human dignity have their beneficial and civilizing effects on the new environment and itsinhabitants.

Yet this imperial character is not at all Greek; the Hellenistic city is, therefore, already a hybrid phenomenon. It remained a cultural oasis in a foreign land: a dedication to its own glory and its Greek cultural background. Foreigners were not really part of the city - they hated it and were suspicious of the new and alien ruling elite, whose thin ranks precariously held on to power and Greek culture while the common people remained indifferent and unaffected.

The Romans swallowed this culture 'whole' as they penetrated the area from 200 BC on.

 Bibliography Part 3:
 Classical Antiquity: GREECE

Principal references are shown in bold.
Bacon, E. (1967), Design of Cities, London, Thames & Hudson, pp. 52-67.
Benevolo, L. (1980), The History of the City, Scolar Press, London.
Burke, G. (1971), Towns in the Making, London, Edward Arnold pp. 14-24.

Caldwell, W.E. (1955), The Ancient World, New York, Rinehart & Company.

Gutkind, E.A. (1967) Urban Development in Southern Europe: Italy and Greece. Vol. IV - International History of City Development, New Jersey, The Free Press, pp. 445-517.

Haverfield, F. (1913), Ancient Town Planning, Oxford, Clarendon Press, Chapters 2 and 3.

Kitto, H.D.F., (1951), The Greeks, Harmondsworth, Penguin Books.

Kostof, S. (1985) A History of Architecture: Settings and Rituals, Oxford University Press, Chapters 5-8.

Kriesis, Anthony (1965), Greek Town Building, National Technical University of Athens, Athens.

Lawrence, A.W. (1967) Greek Architecture, Pelican History of Art Series, Penguin Books, Harmondsworth, 2nd Edition. Chapter 4, 7, 14, 21, 22 and 23.

Lyttelton, M. (1974) Baroque Architecture in Classical Antiquity, London, Thames and Hudson.

Martienssen, R.D. (1964) The Idea of Space in Greek Architecture, Johannesburg, Witwatersrand Univ. Press pp. 11-47.

Martin, Roland (1956), L'Urbanisme dans la Greece Antique, A. & J. Picard, Paris.

Morris, A.E.J. (1972) History of Urban Form, London, George Godwin, pp. 19-36.

Mumford, L. (1966) The City in History, Harmondsworth, Penguin Books, Chapters 5,6, and 7.

Rostovtzeff, M.,(1925) History of the Ancient World, Vol. 1 Chapters 12, 13, 16, 20, 23 25 (Greece) and 5, 10 (Orient).

Stewart, C. (1952), A Prospect of Cities, London, Longmans & Company, pp. 4-20.

Wycherley, R.E. (1962) How the Greeks Built Cities, London, Macmillan & Co. pp. 1-49.
� 	Sea actually enlarges land area: many settlements were located on coastline. Greece has long rugged coastline as C.A. Doxiades has suggested; this does not constitute a boundary in the physical sense but forms an actual part of coastal villages, towns and the country as a whole.

� 	Greek settlements of this period, along coast of Asia Minor, cannot, strictly 	speaking, be termed colonial (as, say, the Phoenician examples) we should, 	therefore, regard Ionia as the eastern part of the Greek Mainland.

�	'Megaron' is large oblong hall; 'peristyle' is a series of columns surrounding 		a building or an open court.

�	usually blocks subdivided into 4 dwelling/house lots less often into 6 or 8 		lots.

�	Street front of some houses provided with rooms opening only to street: 			presumably shops (cf. Rome).

