

LES CAMPAGNES INTERNATIONALES DE SAUVEGARDE DES VILLES HISTORIQUES LANCÉES PAR L'UNESCO – MOUNIR BOUCHENAKI

Mercredi 6 avril 14h-16h

Pendant plus de trente ans l'UNESCO a mis en exergue l'importance de la préservation des villes historiques et a lancé à cet effet des campagnes internationales dont les plus connues sont :

La Médina de Fès, (Maroc) 1980

La ville historique de Hue (Viet Nam) 1981, mais qui a réellement commencé en 1993

Les villes caravanières de Mauritanie, 1981

La ville historique de La Havane, (Cuba) 1983

Les villes historiques de Sanaa et Shibam (Yémen) 1984

Bibliographie succincte sur les villes historiques au Maghreb

–Patrimoine et Développement durable dans les Villes Historiques du Maghreb.

-Présent et avenir des médinas (de Marrakech à Alep), Institut de géographie, Tours, Fascicule de recherche n°10-11, 1982

-Maghreb, from colonialism to a new identity, Environmental Design, Journal of the Islamic Environmental Design Research Center, CarucciEditore, Genzano 1984

-Eléments sur les centres villes dans le monde arabe, Urbama-CNRS, Fascicule de recherche n. 19, Tours 1988

-Città e Società nel Mondo Arabo Contemporaneo. Dinamiche urbane e cambiamento sociale, Edizioni Fondazione Giovanni Agnelli, Torino 1997

-Patrimoine culturel et co-développement durable en méditerranée occidentale : gouvernance environnementale, Séminaire internationale, Tunis – Hammamet, 23-27 mai 2000

-Association Bouregreg, La réhabilitation des cités anciennes, Actes du colloque international tenu à Salé les 6-7-8-9 octobre 1988, Wallada, Casablanca 1990

-Association Sauvegarde de la Médina de Tunis, La Médina de Tunis. L'intégration de l'héritage. Actes du colloque de Tunis, juin 1992, ASM de Tunis 1994

-Balbo M., Berardi R., Pini D., Santacroce P. La città tra colonialismo e nuova dipendenza. Il caso del Maghreb, Franco Angeli Editore, Milano 1981

-Banque Mondiale (Washington, D.C.), Middle East and North Africa Region Cultural heritage and development : a framework for action in the Middle East and North Africa, Washington, Banque Mondiale, 2001

- Berardi Roberto, Spazio e Città nella tradizione del Maghreb. Interpretazione del molo e del significato della città nel Medioevo islamico, in: Balbo M., Berardi R., Pini D., Santacroce P. La città e il colonialismo e la nuova dipendenza. II caso del Maghreb, Franco Angeli Editore, Milano 1981
- Berque Jacques, Médinas, Villeneuve et Bidonvilles, in Maghreb, Histoire et Sociétés. Sociologie, Nouvelle situation, SNED Duculot, S.d., 1974
- Bouhidiba A., Chevallier D., La ville arabe dans l'Islam, CERES-CNRS, Tunis 1982
- Boumaza Nadir, Le patrimoine bâti, ressource pour une alternative, in : Mechta Karim, Maghreb: architecture, urbanisme : patrimoine, tradition et modernité, Publisud, Paris, 1991
- Boumaza Nadir, A propos des villes du Maghreb : mutations structurelles et formelles, Urbama, Tours, 1994
- Boumaza Nadir : Médinas – construire la modernité en intégrant l'héritage. Obstacles, acquis et ouvertures, in : Association Sauvegarde de la Médina de Tunis, La Médina de Tunis. L'intégration de l'héritage. Actes du colloque de Tunis, juin 1992, ASM de Tunis 1994
- Brown K., Jolé M., Slugget P., Zubeida S., Middle Eastern Cities in Comparative Perspective. Points de vue sur les villes du Maghreb et du Machrek, London, Ithaca Press, 1984.
- Chaline C, **Les villes du monde arabe**, A. Colin, Paris, 1996
- Hensens Jean, Médinas au Maghreb, in Présent et avenir des médinas (de Marrakech à Alep), in: Présent et avenir des médinas (de Marrakech à Alep), Institut de géographie, Tours, Fascicule de recherche n°10-11, 1982
- Gardet Louis, La cité musulmane, Vrin, Paris, 1961
- Le Tourneau R., L'évolution des villes musulmanes d'Afrique du Nord au contact de l'Occident, in Annales d'Etudes orientales, 1954, Vol. 12, pp. 199-222.
- Lesage Denis, La modernité ressuscitée. Le futur des médinas, Rive, N°3, été 1997, pp.110-113.
- M'halla Moncef, Qu'est-ce qu'une médina ? (essai de définition de la médina), Séminaire Les arts de faire des citadins ordinaires : compétences et apprentissages de la ville dans le Mode Arabe, organisé par l'ITRMC, Urbama, LAUA, Tunis, les 26,27, 28 septembre 1997.
- Mechta Karim, Maghreb Architecture Urbanisme. Patrimoine, tradition et modernité, Publisud, Paris, 1991
- Naciri Mohamed, Les préalables à la réhabilitation des centres historiques dans les pays Arabes. Une personnalité, une structure, une volonté, in Association Bouregreg, La réhabilitation des cités anciennes, Actes du colloque international tenu à Salé les 6-7-8-9 octobre 1988, Wallada, Casablanca 1990

- Naciri Mohamed, Histoire des villes maghrébines. Valeurs et identités au péril de la déstructuration urbaine, in : L'Etat du Maghreb, La Découverte, Paris 1991
- Paddison Ronan, Findlay A., Planning the arabcity : the cases of Tunis and Rabat, in: Progress in planning, Vol 26, 1, p. 82,1986
- Panerai Philippe, Sur la notion de ville islamique, in : Peuples Méditerranéens, N°46, pp. 13-30.,1989
- Pini Daniele, Origini, sviluppo e politicheurbanenelle grandi cittàcoloniali, in : Balbo M., Berardi R., Pini D., Santacroce P. La città ira colonialismo e nuovadipendenza. Il casodel Maghreb, Franco AngeliEditore, Milano 1981
- Raymond André, Grandes villes arabes à l'époque ottomane, Sindbad, Paris 1985 Rouadjia Ahmed, La moscheanel paesaggiourbanodel Maghreb, in Città e SocietànelMondo Arabo Contemporáneo. Dinamicheurbane e cambiamento sociale, EdizioniFondazione Giovanni Agnelli, Torino 1997
- Signóles Pierre, Place des médinas dans le fonctionnement et l'aménagement des villes au Maghreb, in : Eléments sur les centres villes dans le monde arabe, Urbama-CNRS, Fascicule de recherche n. 19, Tours 1988
- Signóles Pierre,Actualité et centralité des médinas, in Maghreb-Machrek, N°143, Janvier-mars 1994, pp. 154-161.
- Signóles Pierre, Place des médinas dans le fonctionnement l'espace urbain, in Madina, N°1, Janvier-mars, 1995, pp. 6-16.
- Signóles Pierre, Attoripubblici e attoriprivatinellosviluppo délie cittànelmondo arabo, in: Città e SocietànelMondo Arabo Contemporáneo. Dinamicheurbane e cambiamento sociale, EdizioniFondazione Giovanni Agnelli, Torino 1997
- Troin Jean François, Medina en peril, in : Courrier du CNRS n. 57, 1984
- Troin Jean-François, Urbanization and development: the role ofthe medina in the Maghreb, in International Conference on Middle Eastern Studies, 6-9 juillet 1986, pp.409-414.
- Troin Jean François, Il suk e il bazar : qualeavvenire per la cittàdellastoria?, in: Città e SocietànelMondo Arabo Contemporáneo. Dinamicheurbane e cambiamento sociale, EdizioniFondazione Giovanni Agnelli, Torino 1997
- Troin Jean François, Maroc, Régions, pays et territoires, Maisonneuve &Larose, 2002
- Tsakopoulos, P., Techniques d'intervention et appropriation de l'espace traditionnel. L'urbanisme militaire des expéditions françaises en Méditerranée, in Revue du Monde Musulman et de la Méditerranée, n.73-74, Edisud Aix-En-Provence 1996
- Van des Meerschen Michel, **Les médinas maghrébines**, SX, UNESCO, S.d., 1 Sep 1987

-Von Staevel, Les usagers de la ville. Discours normatif, habitat et construction urbaine dans l'occident musulman médiéval (X-XIVe siècle), Thèse de doctorat nouveau régime, Université de Lille, 2000.