

1. Beeldvorming
Oude en nieuwe gebouwen, Beeldvorming van de stad in de westelijke Balkan
Strategische Middelen: Schiedsbouw
Stadstrategie voor het post-socialisme
Binnen- en buitenstad, gebiedsbeheer
Middeleeuwse Europese Oudsteden
Middeleeuwse Europese Oudsteden
Middeleeuwse Europese Oudsteden

een gevaarlijke plek was om te wonen, was primair op hen gericht. Toen het Ottomaanse Rijk uiteen begon te vallen, werden deze conflicten nog heviger.⁸ Na de vernielingen in Bitola tijdens de Eerste Wereldoorlog en de daarop volgende uittocht van de bevolking, kwam er een einde aan dit tijdperk van roem en voorspoed.

DE MARGINALE, HISTORISCHE STAD

In het interbellum werden de landsgrenzen verlegd en verloor Bitola haar positie van regionale hoofdstad aan Skopje. Pas na de stichting van het socialistische Joegoslavië in 1945 werd Bitola verder ontwikkeld en gemoderniseerd. Ze was niet langer hoofdstad, maar bleef een belangrijk regionaal centrum. De stad had een representatieve functie als staatsmodel voor een samenleving, gebaseerd op de drie-eenheid jeugd, arbeiders en soldaten. Hoogbouw en moderne kantoorgebouwen werden ingezet bij de pogingen Bitola een modern en welarend imago te geven.⁹ Parallel aan dit moderniseringsnarratief werden verschillende stedelijke beelden uit de voorafgaande periode gede-contextualiseerd en gepresenteerd als 'traditioneel' en 'folkloristisch'. Het was onderdeel van een actief natievormingsproces, dat de vroegere kosmopolitische sfeer beschouwde als niet passend bij het revolutionaire elan en het resultaat van buitenlandse 'imperialistische' propaganda.¹⁰

Na de aardbeving in Skopje (1963) ontstond het plan daar een 'stad van de toekomst' te bouwen, die ook dienst zou doen als 'grootse nationale hoofdstad'.¹¹ De enorme omvang van de modernistische visie betekende dat de overige steden een behoorlijke terugslag te verwerken zouden krijgen. Hoewel Bitola nog steeds van regionaal belang was, werd hiermee nog eens bevestigd dat haar positie louter die van de op een na grootste stad was. In de beeldvorming over de stad doken vergelijkingen met Skopje op waarbij de enigszins conservatieve sfeer in Bitola werd afgezet tegen het modernistische elan van de aanstaande metropool. De videoclip van volkszanger Jonce Hristovski gaan over die verhouding. In een van zijn clips, een cross-over tussen modernistische stadsbeelden en traditionele Boheemse muziek, staat hij te zingen op een kruispunt van nieuwe boulevards in Skopje; in een andere clip wandelt hij door de oude wijken van Bitola. De beelden van de gezelligheid en toegankelijkheid van de middelgrote stad contrasterden duidelijk met het modernistische imago op nationaal niveau.

the population – thus bringing a period of glory and prosperity to an end.

BECOMING PERIPHERAL AND HISTORICAL

In the interwar period – in which the state borders were changed – Bitola lost its role of regional capital to Skopje. Only after the establishment of socialist Yugoslavia in 1945 was Bitola further developed and modernised. Although no longer a capital, it was again a centre of regional importance, and the city had a representative function, replicating the state model of a society based on the trinity of youth, workers and soldiers. High-rise buildings and modern office blocks were now used to build the image of a 'modern' and 'prosperous' Bitola.⁹ Parallel to this modernisation narrative, diverse urban imageries from the previous period were all de-contextualised and presented as 'traditional' and 'folklore'. This was part of an active nation-building process that considered the former cosmopolitan spirit as not being part of any 'revolutionary' tendency, but rather a result of propaganda introduced by foreign 'imperial' agencies.¹⁰

After the Skopje earthquake of 1963, the idea was to rebuild it as a 'city of the future' which was also to feature as 'grand national capital'.¹¹ The sheer volume of modernist visions meant that other cities were to suffer a major setback. Although maintaining certain aspects of regional importance, the notion of Bitola as the 'second-largest city' was confirmed. In urban imagery comparisons with the capital appeared, as the somewhat preserved spirit of the city was used in contrast to the modernist 'metropolis-in-the-making' Skopje. The music videos of folk singer Jonce Hristovski describe such relations. In one of his videos – a crossover between modern urban imagery and traditional bohemian music – he is singing at one of the crossroads of the new boulevards of Skopje while in the other he takes a stroll through old neighbourhoods of Bitola. Clearly, the later depiction of mid-size city cosiness and approachability was in strong contradiction to the modernist imagery at a national level.

'EUROPEAN BITOLA'

Present-day discourses on the city found their origins in the reaction against the destruction of the old city theatre and

'EUROPEES BITOLA'

De actuele discussie over de stad begon rond 1980 als reactie op de afbraak van het oude Stadstheater en het voorstel voor de aanleg van een grote boulevard, die gepresenteerd werden als pogingen om de 'traditionele' stad van de ondergang te redden.¹² De protesten hingen samen met een bredere heroriëntatie op moderne architectuur en stedenbouw, die ook buiten Joegoslavië plaatsvond, waarbij kunstenaars en intellectuelen een voortrekkersrol speelden. Het gevolg was dat er conserveringswerkzaamheden werden geïnitieerd: eerst werd het gebied rond de oude bazaar aangepakt, daarna werd de hoofdstraat getransformeerd tot voetgangersgebied. Doordat lokale politici en de toeristische en culturele sector zich na verloop van tijd aansloten bij de 'oppositie' van kunstenaars en intellectuelen, ontstond er een nieuwe hegemonie die de oude verdrong. Omdat het moderniseringsproces uit de socialistische periode als mislukt werd beschouwd, er sterke gevoelens van nostalgie heersten en men Bitola graag wilde ontdoen van haar zogenaamde 'provinciale' imago, kreeg de conserverende trend veel invloed zowel onder de lokale bevolking als onder invloedrijke voormalige stadsbewoners.

De politieke veranderingen van 1991 luiden een lange periode in van economische stagnatie, waarin de historiserende trend nog prominenter werd. In het kader van een onafhankelijk Macedonië begon de stad zich te presenteren als 'de meest Europese stad' van het land. Dit stadsbeeld werd niet gerealiseerd door nieuwe elementen te introduceren, maar door de restanten van de periode rond de eeuwwisseling te re-contextualiseren. De lezing van dergelijke elementen als 'al Europees' is opnieuw een voorbeeld van het bovenbeschreven nationale nastreven van westerse waarden. De stad richt zich daarom vooral op de architectuur in het groten-deels in eclectische stijl opgetrokken stadshart. Een belangrijke plaats daarbij neemt de westers aandoende hoofdstraat in, waaraan verscheidene

the proposed longitudinal boulevard around 1980, described at the time as an attempt to save the 'traditional' city.¹² The protests were related to a wider re-examination of modern architecture and city planning in Yugoslavia and beyond, mostly initiated by artists and intellectuals. As a result, preservation works were set up, at first concentrating on the Old Bazaar, and followed shortly by the pedestrianisation of the main street. A new hegemony replaced the former one as local politicians, tourist and cultural workers over time joined the 'opposition' of intellectuals and artists. Given the perception of the modernisation process of the socialist period as a failure, strong feelings of nostalgia and the desire to dissociate Bitola from the ascribed notion of 'provincial', preservation tendencies were easily accepted by the local population, as well as the influential former inhabitants of the city.

The political changes of 1991 brought a long-lasting period of economic stagnation in which the 'historicising' tendency became even more prominent. Within the framework of independent Macedonia, the city started to present itself as 'the most European' of the country. Rather than by introducing new elements, this image is obtained by re-contextualising the remnants of the turn-of-the-century period. The reading of these elements as 'already European' adds to the previously described national pursuit of Occidental values. The focus, therefore, is on the architecture in the very centre of the city, mostly built in an eclectic architectural style. A key feature is the Occidental-looking main street along with several other landmark objects – all of them attracting considerable restoration efforts and branding activities. Furthermore, special significance is given to consulates of foreign states – 'the city of the consuls' and the legacy of historic figures like the Manaki Brothers. All of this culminates in a tendency to overemphasise the historic im-

8 Basil Gounaris, 'From Peasants into Urbanites, from Village into Nation: Ottoman Monastir in the Early Twentieth Century', *European History Quarterly*, jrg. 31 (2001) nr. 1, 43–63.

9 Zie voor de identiteit van de Joegoslavische kunst en architectuur: Vladimir Kulić, 'East? West? Or Both? Foreign Perceptions of Architecture in Socialist Yugoslavia', *The Journal of Architecture*, jrg. 14 (2009) nr. 1, 129–147.

10 Keith Brown, *The Past in Question: Modern Macedonia and the Uncertainties of Nation* (Princeton: Princeton University Press, 2003).

11 UNDP (het ontwikkelingsprogramma van de Verenigde Naties), *Skopje Resurgent, the Story of a United Nations Special Fund Town Planning Project* (New York: UN, 1970).

12 Dimitar Dimitrovski, 'Buildings in Bitola From the 19th Century', in: *Bitola Throughout the Centuries* (Bitola: Bitola, 2009).

9 On the identity of the Yugoslavian arts and architecture see: Vladimir Kulić, 'East? West? Or Both? Foreign Perceptions of Architecture in Socialist Yugoslavia', *The Journal of Architecture*, vol. 14 (2009) no. 1, 129–147.

10 Keith Brown, *The Past in Question: Modern Macedonia and the Uncertainties of Nation* (Princeton: Princeton University Press, 2003).

11 UNDP, *Skopje Resurgent, the Story of a United Nations Special Fund Town Planning Project* (New York: UN, 1970).

12 Dimitar Dimitrovski, 'Buildings in Bitola From the 19th Century', in: *Bitola Throughout the Centuries* (Bitola: Bitola, 2009).


Scene from a Manaki Brothers movie, local procession in honour of the Sultan's visit to the city/ Scène uit film van de gebroeders Manaki, lokale optocht ter ere van het bezoek van de sultan aan de stad


Scene from a Manaki Brothers movie, a picnic in the countryside/ Scène uit film van de gebroeders Manaki, picknick op het platteland


Bitola in 1973


Postcard of Bitola/ Ansichtkaart van Bitola, ca. 1960


Aerial view of Bitola/ Luchtfoto van Bitola, ca. 1990


Scenes from music video by Jonce Hristovski: 'Ako umram il zaginam', filmed in Bitola/ Scènes uit een videoclip van Jonce Hristovski: 'Ako umram il Zaginam', opgenomen in Bitola, ca. 1980


Scenes from music video by Jonce Hristovski: 'Ako umram il zaginam', filmed in Skopje/ Scènes uit een videoclip van Jonce Hristovski: 'Ako umram il Zaginam', opgenomen in Skopje, ca. 1980

The Horizontal Metropolis and Globalized
Big Cities: Two Parallel Stories
City Visions Europe: Designing the Milan
Site: European City


Artifacts presenting ancient heritage, scene from Bitola Movieland promotional video, produced by Kino Oko/ Voorwerpen die het cultureel erfgoed representeren, scène uit een promotiefilmpje voor Bitola Movieland, geproduceerd door Kino Oko, 2007


The pedestrian main street today, scene from Bitola Movieland promotional video, produced by Kino Oko/ Recent beeld van de autovrije hoofdstraat, scène uit een promotiefilmpje voor Bitola Movieland, geproduceerd door Kino Oko, 2007


Representation of the hinterland, scene from Bitola Movieland promotional video, produced by Kino Oko/ Het binnenland, scène uit een promotiefilmpje voor Bitola Movieland, geproduceerd door Kino Oko, 2007

Strategy
Mid-Size Urbanism
Cityscapes for the Post-Carbon Age
The Small City as a Localized Utopia


Bitola's main street 'acting' as wartime Sarajevo, scene from *Welcome to Sarajevo*, directed by Michael Winterbottom/ De hoofdstraat van Bitola stelt Sarajevo in oorlogstijd voor, scène uit *Welcome to Sarajevo*, geregisseerd door Michael Winterbottom, 1997


The statue of Philip II of Macedonia in Bitola being covered by movie props/ Het standbeeld van Philip II van Macedonië in Bitola wordt bedekt met rekvisieten, 2012

1 Imagery
Order and Memory
Imagining Ghent around 1000
We're Working on It
Urban Renewal in Antwerp


Scenes from a music video by Makaveli/ Scènes uit een videoclip van Makaveli: 'Lugjeto Nemozat Nikogas da svatat?', Bitola, 2005


HET BEELD VAN DE 'ANDER'

Naast 'relatieve positionering' kunnen we een tweede begrip toepassen om te begrijpen hoe Bitola haar imago scheidt: 'reductionistische uitsluiting'. Zoals ik eerder betoogde zijn bij de vorming van het huidige stadsbeeld 'andere' beelden van de stad buiten beschouwing gelaten: die van de buitenwijken, de semi-rurale gebieden, perifere bedrijvenparken, voormalige militaire zones en laatmoderne woonwijken. Er zijn in de stad verscheidene geïsoleerde wijken die als getto's worden beschouwd, meestal op economische gronden maar waar het om de Roma gaat – ook op etnische gronden. Incidentele referenties naar het bestaan van 'moderne' architectuur komen alleen voor als onderdeel van de 'historische continuïteit'. Anderzijds heeft de 'alternatieve cultuur' tijdens haar evenementen en activiteiten de locaties buiten dit beperkte gebied wel verkend. Deze evenementen zijn later echter naar het centrum verplaatst en zo weer deel geworden van het hegemonistisch narratief, hoofdzakelijk om de steun van de bestaande culturele infrastructuur en gevestigde lokale instanties te verwerven.

Toch ontwikkelen de 'buitengesloten' gebieden zich tot broedplaatsen van andere discourses en beelden uit de hedendaagse metropolitane cultuur. Het imago dat door deze gemarginaliseerde sociale groepen wordt geproduceerd en via internet verspreid, wordt nauwelijks gesteund door de lokale overheid. Maar juist hier vertoont het stadsbeeld verwantschap met wat tegenwoordig onder 'mondiale cultuur' wordt verstaan: hiphop, breakdancing, graffiti, enzovoort. Het werk van de Roma hiphopraper/kunstenaar Makaveli die de sociale problemen van de geïsoleerde jeugd beschrijft, is hiervan een voorbeeld. Hij imiteert zijn idool Tupac Shakur en zijn clips volgen strikt de esthetiek van de vroege rapfilms, die daadwerkelijk in het getto waren opgenomen. Het feit dat deze alternatieve groepen andere, 'westerse' culturele praktijken en gedrag vertonen, vormt een uitdaging voor de reductionistische uitsluiting en kan het bereik van het lokale stadsbeeld vergroten.

CONCLUSIE

De studie over Bitola betrof een onderzoek naar het zelfbeeld van een middelgrote stad in de specifieke context van de westelijke Balkan in de twintigste eeuw. Men zou kunnen stellen dat het lokale stadsbeeld van Bitola altijd op een selectieve manier is geconstrueerd en altijd onderworpen is geweest aan een behoorlijke hoeveelheid

seclusion, mostly on economic grounds, and in the case of the Roma on ethnic grounds as well. Occasional hints at the existence of 'modern' architecture appear only as part of the 'historical continuity'. On the other hand, certain events and activities that are part of the 'alternative culture' have explored locations outside this reductionist realm. However, later on these moved towards the very urban centre and fit in with the hegemonic narrative – mostly in order to gain support from existing cultural infrastructure and the already established local agencies.

Nevertheless, the above described 'excluded' areas are becoming the breeding grounds of other discourses and images, rooted in contemporary 'metropolitan' culture. Produced by marginalised social groups and distributed through the Internet, such imagery receives almost no support from the local government. Yet it is here that we find urban imagery more akin to what is currently seen as a global urban culture: hip-hop, break dancing, graffiti, and so forth. An example is the work of a Roma hip-hop artist, a rapper known as Makaveli, who describes the social problems of the secluded youth. As he is replicating his idol Tupak Shakur, his videos closely observe the aesthetics of the early rap cinematography, being filmed in the very 'ghettos'. As they are disseminating other cultural practices and behaviours from the 'Occident', marginalised groups are both challenging the reductionist view as well as enlarging the scope of the local urban imagery.

CONCLUSION

This case study of Bitola allowed for an examination of the self-representation of a mid-size city within the specific context of Western Balkans in the course of the long twentieth century. One could argue that the local urban imagery of Bitola has always been constructed in a selective manner, subject to a substantial amount of reductionism. During the Ottoman reign, the city was eager to distinguish itself from its surroundings in order to showcase a 'European' and 'cosmopolitan' identity. Later on, its identity was reframed within the discourse of the nation states, causing the city to become peripheral in an enclosed and hierarchic system. In the socialist era, the city positioned itself on a counterpoint towards the capital, as a reaction to centralised culture. Finally, the

reductionisme. Tijdens de Ottomaanse overheersing wilde de stad zich graag onderscheiden van haar omgeving en toonde zich daartoe 'Europees' en 'kosmopolitisch'. Daarna kwam haar identiteit tot stand in het kader van het natiestatendebat, waardoor de stad werd gemarginaliseerd binnen een gesloten, hiërarchisch systeem. In het socialistische tijdperk heeft de stad in een reactie op de centralistische cultuur het contrast met de hoofdstad gezocht. Het zoeken naar continuïteit neemt tegenwoordig vooral de vorm aan van re-contextualiseren van stedelijke ruimten en structuren, met het doel aansluiting te vinden bij bepaalde delen of versies van het verleden. Bitola is een goed voorbeeld van de manier waarop middelgrote steden met betrekking tot hun geschiedenis en hun sociaal-economische positie gebruik maken van selectieve profilering. Maar de stad biedt ook de kans meerdere identiteiten te absorberen en die naast elkaar te laten bestaan, wat zich vooral manifesteert in regio's waar voortdurend radicale veranderingen plaatsvinden.

De twee fenomenen die ik 'relatieve positionering' en 'reductionistische uitsluiting' heb genoemd deden zich gedurende de gehele onderzochte periode in Bitola voor. Het eerste fenomeen verwijst naar de neiging van de stad haar profilering af te stemmen op de hoofdstad en de periferie daarvan, door bepaalde aspecten van de voormalige 'grote broer' te herhalen of juist het contrast te zoeken. Het tweede fenomeen is verwant aan het verschijnsel dat een bepaalde beeldvorming over de stad soms als al-dan-niet 'deugdelijk' wordt beschouwd. Omdat de lokale, regionale, nationale en mondiale verhoudingen echter veel te ingewikkeld zijn voor een eenvoudige tegenstelling, zijn er talloze lezingen mogelijk. Bitola kan zichzelf selectief profileren en historiseren ten behoeve van filmproducties en toerisme, maar daarnaast alternatieve groeperingen de ruimte bieden om mondiale invloeden te verspreiden. Ik denk dat juist dit essentiële vermogen Bitola in staat stelt een positie in te nemen in de zoektocht naar identiteit te midden van al die andere Europese, middelgrote steden.

Vertaling: InOtherWords, Maria van Tol

search for continuity nowadays relies mainly upon re-contextualisation of urban spaces and structures, with an aim to establish a firm link to the past, or at least to a particular segment or interpretation of it. Bitola is a good example, I think, of how mid-size cities use selective profiling in relation to their history and their socioeconomic composition. However, the city also confronts us with a capacity to absorb multiple identities and to allow them to co-exist, which becomes especially evident in regions of constant and radical change.

Throughout the examined period, Bitola has displayed the two notions that I called 'relational positioning' and 'reductionist exclusion'. The first notion refers to the tendency to profile itself towards the capital and its hinterland, by replicating or opposing certain aspects of the former 'bigger brother'. The second notion is related to defining certain urban imagery as 'inappropriate' or not at particular moments in time. However, as relations on the levels of local, regional, national and global imagery are much more complicated than a binary opposition, multiple readings are at stake. Bitola can selectively profile itself and become 'historical' for the purposes of filmmaking and tourism, and yet allow marginalised groups to exist and disseminate 'global' influences. I think this is an essential capacity of Bitola, which allows it to position itself in the search for identity amid the myriad of European mid-size cities.