

HAL
open science

La ville sous le regard d'un enfant; le cas de le Rue du 19 Juin 1965 Constantine

Rofia Epouse Arzour Abada

► **To cite this version:**

Rofia Epouse Arzour Abada. La ville sous le regard d'un enfant; le cas de le Rue du 19 Juin 1965 Constantine. Algerian Journal of Engineering Architecture and Urbanism, 2019, 3. hal-02166042

HAL Id: hal-02166042

<https://hal.science/hal-02166042>

Submitted on 26 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

THE CITY UNDER THE GAZE OF A CHILD; THE CASE OF THE STREET OF JUNE 19, 1965 CONSTANTINE

Rofia ABADA

PHD Student, City and Health Laboratory,

Faculty of Architecture and Urban Planning, Salah Boubnider University, Constantine 3

Teacher-researcher at the Abdelhafid Boussouf Mila University Centre Algeria

Email: abadarofia@gmail.com

Abstract:

The relationship between the child and the city has always been discussed by different researchers from different disciplines around the world. The person-environment relationship becomes an essential axis to be taken into account, the child takes his place, he also becomes a dynamic actor of the urban environment, he in turn explores the city through a rather particular perspective that of the small (child) not that of the large (adult). He does not master spatial concepts, but he has the gift of the builder, the cushioned house in the living room, the tower that he manages to put upright thanks to his lego and wooden cubes, and of course his hidden gift for drawing houses on his pieces of paper; by taking support from his imagination and the environment in which he lives. The child also has the right to the city as an adult does the right to say what he thinks, what he wants, what he needs to be fulfilled and happy; whether inside or outside, in the city. It should be noted that the evolution of children is growing rapidly thanks to the digital age, it is revealed over the years, studies have shown that contemporary children have a say in the city and its environment. How can a city be shaped to be compatible with the child's lifestyle? How does the child schoolboy practice the neighborhood, the street, the school, the city quite simply? Should we take into consideration the views of children in the planning of our urban planners' neighborhoods? And what is the best way to do it? In this article we will try to answer all his questions and lift the veil on the child and his logical practice of the city, as well as try to find ways to give the child the right to the city, the right to life quite simply.

Keywords: Child, City, environment, law, practice.

Introduction :

En 1928 les urbanistes progressistes majoritairement architectes de formation se réunissent au sein des CIAM (congrès internationaux d'architecture moderne), parmi eux le célèbre architecte *le Corbusier*, la charte d'Athènes rédigée en 1933 contient plusieurs points nous allons axer notre travail sur le point 77, celui des clés de l'urbanisme : habiter, travailler, circuler et se récréer.

Dans cet article nous allons nous concentrer sur le droit à la ville de l'enfant, et sa pratique de l'espace, il faut noter que la ville pour l'enfant en bas âge est vue comme un terrain de jeu, elle représente le dehors, sachant que chaque enfant vit dans un dedans qui représente sa propre maison.

L'un des architectes qui c'était creuser les méninges en faisant la réflexion sur l'enfant et en le prenant en considération dans l'aménagement urbain est l'architecte connu *Louis Isadore Kahn*, levant dès lors le voile sur la négligence, l'ignorance et la non prise en compte de l'enfant comme acteur phare de l'espace urbain.

L'enfant prend toujours le second plan face aux adultes pour lesquels tout est permis, tout est programmé et légitimé. Fragile, inattentif et turbulent il représente juste le rôle de cet acteur fictif. Dans ce travail nous essayerons de démontrer que l'intégration de l'enfant come acteur à part entière est nécessaire, voire même obligatoire dans la réflexion de tout architecte et urbaniste notamment dans les villes algériennes ; ou l'absence de la prise en compte de ce mini acteur se ressent considérablement, face à des aménagements urbains inadéquats, rares, voire même parfois absents.

Fig. 1 : la relation entre l'enfant et son environnement

Entre un dehors et un dedans :

Si l'enfant passe la majorité de son enfance, surtout en bas âge dans un dedans qui représente son chez soi (*la maison*), la découverte du dehors (*espace urbain*) est vécue pour un enfant comme une aventure unique.

Fig. 2 : l'environnement de l'enfant (dehors/dedans)

Dés 1940, Louis Kahn montre et démontre au grand monde l'intérêt qu'il porte à l'enfant dans les aménagements urbains qu'il propose dans ses projets, notamment ceux de la ville de Philadelphie. En quelque sorte *Louis Kahn Isadore* à révolutionner le regard de la ville en intégrant celui de l'enfant dans ses travaux. « *Dans la plupart des espaces urbains, les enfants jouent dans la rue... Il y a de toute manière trop de rues. Donc pourquoi ne pas transformer des rues inutiles en aires de jeu ?* » (Kahn et Stonorov 1943, p. 6-7).

En 1950 *Louis Kahn Isadore* publie ce qu'il appelle à l'époque les pans de mouvements, se sont des perspectives d'ambiances extérieures du centre ville de Philadelphie, ou on voyait déjà des enfants sur les croquis qu'il avait proposé.. L'objectif de ses dessins était d'intégrer l'enfant dans ses projets phares, ce qui avait révolutionné à l'époque la perception de l'espace urbain non pas à l'échelle de l'adulte seulement mais en prenant en compte une échelle nouvelle réduite celle de l'enfant.

Fig. 3: centre Ville de Philadelphie « Chestnut Street as a pedestrian way »

Source: Dessins de l'architecte publiés dans « Toward a Plan for Midtown Philadelphia » (Kahn 1953). © Louis I. Kahn Collection, the University of Pennsylvania and the Pennsylvania Historical and Museum Commission

L'enfant se familiarise petit à petit avec l'environnement extérieur, qui est la ville, il le découvre, il circule dans ses rues et ses ruelles, il parcourt ses places et ses placettes, il se repose et se distraie dans ses jardins et ses squares, mais qu'on est t'il réellement de nos enfants algériens ? Comment pratiquent-ils les espaces urbains ? Sont ils réellement présent en charge lors de la pensé du maître d'œuvre ?

Le dehors (*Berra, Zenka*) chez l'enfant algérien :

L'enfant doit profiter de son enfance c'est ce qu'on dit, mais généralement laisser son enfant sortir dehors est un risque pour lequel les parents s'en inquiètent vraiment. Dans la même aligné Kahn raconte en 1973 : « *J'essayais toujours de tester mes capacités physiques. On m'envoyait à l'épicerie. Il y avait une petite rue ; j'essayais toujours de la traverser d'un bond. La distance était réelle, mais pas impossible à franchir. Quand j'étais petit, la pointe de mes pieds touchait toujours le bord de la rue, pas le trottoir. Une fois j'y suis presque arrivé, mais je suis tombé en arrière et ma tête a heurté la chaussée. Quelqu'un m'aida à ramasser les provisions. Je perdis la vue. Je ne voyais rien. Je savais où je me trouvais et je rentrai à la maison en pensant à ce qui arriverait si je perdais la vue. J'étais prêt à m'adapter là, tout de suite. Je montai les trois étages et fis croire que tout allait bien. Je m'assis dans un coin et la vue me revint. »*

Nous allons prendre comme exemple le centre ville de Constantine, l'Ex Rue de France actuellement appelé la Rue du 19 juin 1965, cette rue à caractère commerçant est devenue depuis l'année 2015, une rue piétonne suite à l'événementiel Constantine capitale de la culture arabe 2015.

Fig. 4: L'Ex Rue de France/ la Rue du 19 juin 1965 Constantine

Cette rue qui permettait jadis le passage des véhicules était bitumée, actuellement et depuis l'événementiel elle a reçu un pavage qui habille ses sols, mais ce qui caractérise cette rue c'est son cachet pour lequel elle n'a pas pu s'en détacher qui est le caché commercial.

Doté d'un flux important de piétons pendant la journée, pas seulement par rapport aux commerces de luxe qu'elle contient (habillement, bijouteries, boutiques de luxe...), mais aussi par rapport au commerce informel qui existe depuis des années déjà. Malheureusement les enfants qui habitent ce quartier ne bénéficient pas d'espaces de jeux adéquats et sécurisés. Ils ne peuvent ni circuler librement, ni se recréer, ni s'amuser, ni marcher normalement dans cette rue houlée de monde.

Dés lors la majorité des enfants quand ils sortent dehors (*berra, zenka*) se dirigent vers ce qu'ils appellent (*Dounia El Trayef*), une immense place qui a été aménagée justement suite à l'événementiel Constantine capitale de la culture arabe 2015.

Fig. 5 : entre ville, quartier et maison

Suite à leur perte de droit au quartier, les enfants parcourent tous les jours des kilomètres afin d'aller jouer au vélo, à la trottinette, aux rollers, au foot... dans une place qu'ils squattent par manque d'aménagement adéquat, qui normalement leur devrait être dédié. Dès lors ils traversent des routes dangereuses à trafic denses, à la recherche d'un espace dans lequel ils peuvent se défouler pour déstresser et jouer.

Fig.6 ; Esplanade « Dounia El Tareyef » en face de l'hôtel IBIS

Fig.7 ; Esplanade « Dounia El Tareyef » en face de l'hôtel NOVOTEL

L'enfant part à la découverte, voulant toucher, sentir, entendre, crier, l'espace est devenue ce partenaire qui lui permet de s'évader de partir loin sans qu'il soit jugé, en réalité *berra* (dehors) l'enfant n'a aucun compte à rendre à qui que se soit.

3/ Que représente la rue pour l'enfant contemporain algérien (constantinois) ?

La rue contemporaine a changé au fil des décennies elle n'accueille plus les enfants, contrairement à celle de la ville de l'Ancien Régime. « *Dans le passé, l'enfant appartenait tout naturellement à l'espace urbain, avec ou sans ses parents. Dans un monde de petits métiers et de petites aventures, il était une figure familière de la rue. Pas de rues sans enfants de tous âges et de toutes conditions. Ensuite, un long mouvement de privatisation l'a retiré peu à peu de l'espace urbain, qui cessait dès lors d'être un espace de vie épaisse où le privé et le public ne se distinguaient pas, pour devenir un lieu de passage réglé par les logiques transparentes de la circulation et de la sécurité. [...] Cette ville où les enfants vivaient et circulaient, nous l'avons perdue. [...] Ce qui l'a remplacée n'est pas une autre ville, c'est la non-ville, l'anti-ville, la ville intégralement privatisée.* » (Philippe Ariès, 1973)

La rue du 19 juin 1965 à Constantine, n'est plus cette rue où les enfants jouaient et déstressaient, d'ailleurs le fait que les enfants aillent chercher ailleurs un épanouissement in trouvée et perdu, prouve que la rue en elle-même a égaré son âme.

La collectivité locale de Constantine décida alors, de dédier un tout petit espace de distraction et de jeu, installé dans le coin droit du jardin du 1^{er} Novembre 1954, un espace qui a été aménagé par des balançoires et quelques toboggans avec une clôture en fer forger pour assurer la sécurité des enfants en bas âge. Une initiative qui à comme même été salué par les habitants du centre ville de Constantine, même si l'espace est réduit, l'essentiel qu'une pensée sérieuse a été prise ; et cette catégorie d'enfants mis en marge commence à avoir une place dans la ville de Constantine.

Fig.8 : L'espace dédié aux enfants aménagé dans le jardin du 1^{er} Novembre 1954 à Constantine

La ville à travers les yeux d'un enfant :

Il ne faut pas partir chercher loin pour trouver un remède à cette problématique, qui est devenue emblématique, il faudrait bien passer le cap de la ville comme *objet*, à la ville comme *projet*, il faut solliciter les enfants dans des ateliers, discuter de leurs besoins, une ville construite par les enfants et pour les enfants dans un sens plus large, ou l'enfant devient un acteur à part entière à travers ses expériences propres et ses pratiques de l'espace.

Conclusion :

Kahn construit une figure fictive ou il concentre sa réflexion sur ce qu'attend l'enfant d'un espace, et de l'espace public en particulier, il démontre par son expérience en tant qu'architecte que l'enfant est un habitant à part entière, il préconise par son travail de prendre en compte les besoins des enfants, de les traiter et les étudier, l'enfant est à la fois un acteur influencé par le milieu dans lequel il vit et en parallèle, il participe à la transformation de se propre milieu.

Nous devons réfléchir et nous interroger non pas seulement sur l'impact de la ville sur l'enfant, mais surtout sur le fait que la ville doit être transformée pour devenir cet endroit où l'enfant peut grandir, et développer son sentiment d'appartenance, il faut trouver le moyen de comprendre la relation personne-environnement pour réussir à distinguer et à façonner avec eux leur milieu de vie. « Certains auteurs justifient d'ailleurs la participation des enfants à l'aménagement des villes en affirmant que les milieux recherchés par les enfants détiennent

des caractéristiques qui les rendent accessibles, sains et conviviaux pour tous » (Collins et Kearns, 2001; Driskell, 2002). Nous terminerons cet article par ces deux citations « *L'enfant est devenu un personnage important : il est le héros de films, de romans, il sert de motif à la propagande commerciale... Mais, paradoxalement, la place où il peut jouer heureux et en sécurité n'est guère prévue en dehors de la maison.* » il faut préciser que « *L'enfant dont la personnalité est en pleine formation est, en ville, sévèrement coupé du milieu naturel. La ville, pour tout ce qu'elle offre d'inaccessible à l'enfant, provoque chez lui bien des frustrations qui se traduisent par de l'agressivité, de la révolte, du dégoût, ou par la recherche de moyens détournés ou illégaux pour satisfaire ses désirs.* » (Marie-José Chombart de Lauwe, 1965)

Référence :

Ariès P., (1973), *L'Enfant et la vie familiale sous l'ancien régime*, Le Seuil, Paris,

Chombart de Lauwe M. J., (1965), *Les loisirs de l'enfant dans la cité*, Informations sociales 4.

Kaj Noschis K. (2006), *La ville, un terrain de jeu pour l'enfant*, *Enfances & Psy* 4 (33):37-47.

Paquot T. (2002), *À l'école de la ville*, *Urbanisme*, n° 327 : 41