Urban Songlines – the City Experienced by Ordinary People
Gitte Marling
This article presents a method called Urban Songlines, which is a kind of ‘story-telling – method’ that has been developed in order to present urban qualities experienced by ordinary people. It is a tool, which supports researchers and urban designers in removing themselves from the role of expert in order to see the city through the lens of ordinary people.

The aim of the method is to get a better understanding of the way in which people with different cultural backgrounds, age and genders practice their everyday lives and shape places and give them meanings through actions.

The main question asked for the development of the method has been: How can the experiences of ordinary people be mapped and presented?

The main focus of this article is to present the ‘Urban Songlines Method’, and give an example of its use. However it starts with a brief introduction of mapping methods used earlier in urban design research, including theories on life style, which are essential for the way ‘urban songlines’ has been developed and used. The potentials and weaknesses of the method are briefly discussed at the end of the article.

Urban Songlines – a method related to the analysis of city life & urban architecture
In the investigation of city life in the permanent or temporary city, the concept ‘urban songlines’ is used with a dual meaning - on the one hand it refers to the lines, notes and landmarks that the individual follows on his or her way through the city. In this sense, an urban songline is the line or the track that each of us follows in our daily movement in the city, from one place of meaning to the next; for example from our homes to work, the bar, the music venue, the school, the local shop etc. On the other hand, urban songlines have to do with mental tracks, places of historical importance or places that you and your group find intriguing. In this sense, urban songlines are tied to our social behaviour and mental memories and connections. (Marling 2003,)
The Urban Songlines methodology has been used to combine architectural mapping and the everyday practice of different lifestyle groups. It has been done through interviews, mapping everyday songlines and weekend songlines, sorting pictures, taking photo safaris with the respondents or collecting the results of the respondent’s own photo safaris, visiting places of meaning together with the respondents etc.
The urban architecture that has been explored by the respondents has been investigated and analyzed. Landmarks and nodes have been mapped, i.e., open urban spaces, parks, harbour fronts, golf courses, leisure parks, voids etc. and indoor meeting places like shopping malls and clubs. Walks with the respondents through their territories have been tools to create ‘serial visions’, which is a way of relating urban architecture to the body (Cullen 1961). Likes or dislikes along the pathways have been part of the mapping too. On the way – and after the walks –the respondents have talked about their experiences of the city, of the meaning of history, architectural values, taste and contents.

Through storytelling, the respondents have shared their experiences of the part of the city to which they relate themselves. The sense of the whole is a summing up, not only on the mapping the urban architecture in a songline or the territory of the respondent, it is also – and this is important to stress once more - combined to form an understanding of the respondents’ lifestyle and values.
[image: image1.png]

Fig 1.

The songlines method was first used in a study of Aalborg. Here six respondents participated in six different stories told about the images and urban architecture in Aalborg. The result was new knowledge about the social geography in not only the residential areas of the city, but also in the net of meeting places and different cultural and lifestyle domains of the city (Marling 2003).
The origins of the ’songlines’ concept
A source of inspiration for using the method to uncover the connection between an individual person’s architectural and socio-cultural preferences comes from Bruce Chatwin’s book “The Songlines” from 1987. Essentially, the book deals with the problems of ‘being’, of defining oneself and one’s territory, and with orientating oneself by means of psychological connections and places of spiritual and mental significance. Bruce Chatwin was interested in nomadic peoples and their ways of navigating the landscape. He studied the Australian Aborigines and the cultural phenomenon of ‘songlines’ or dream tracks containing sacred places and narratives. Among other things, the tracks comprise a kind of atlas or guide. ‘Songlines’ means much more than this, however.

In his book, Chatwin describes the aborigines’ genesis, which defines the songlines that according to legend, weave a web across the entire Australian continent. The creation myths tell of the totem creatures that walked the continent in the time of dreams. They created the world through their song; in a manner of speaking ‘they were singing the world into existence’. During their wanderings, they sang the name of everything that crossed their paths, e.g. birds, rocks, cliffs, animals, plants or waterholes. As the ancestors wandered, they witnessed various events taking place by a rock, a stream etc. The locations of these events became sacred to the descendants of the ancestor in issue – to his clan. These places and the lines between them are songlines. The distance between two such places can be measured as a songline.
Through interviews and historical accounts, Chatwin discovered that Australia could be read as a score, and that there was hardly a cliff or a stream that couldn’t be sung. He further stated that every aborigine had two fathers: a biological father and a spiritual ancestor. The ancestor had created a song, which lay in an unbroken chain of couplets along the ground - one couplet for each of the ancestor’s footprints. When a pregnant woman going about her daily business stepped on a couplet, the “spirit child” would enter her body through a fissure in her foot and work its way up to her womb and fertilize the foetus with its song. The foetus' first kick corresponded to the moment of spiritual conception. The mother-to-be marked the location of this event and contacted the village elders, who subsequently determined which ancestor had come this way and thus which stanzas would become the private property of the baby. (Chatwin p. 68)

[image: image2.png]'REVES ITINERAIRFS WARLPIRI

Pawitnh

Skt iy

oo
aE

o
Nomraa

paka
2% ore)

Teryndi s,

[—

& o Vusnaumu

=

i

Fig 2

Songlines in the region of the Waripiri language, Australia, 2000 AD. Here quoted from: Careri, F, 2002: “Walkscape – Walking as an Aesthetic Practice” p. 45.)
The aborigines thus believe that everything is created and exists as spiritual concepts that have to be sung into being. This means that ‘being’ is to be ‘perceived’. Moreover, the beliefs about ‘being’ also have to do with belonging to a clan and being spiritually connected to a variety of places along a stretch of land. The domain or the territory is tied to the stretches, the so-called songlines.
Songlines related to the analysis of city life

One could rightfully wonder what connects the Australian Aborigines and their ‘songlines’ to the way people find their way through and experience cities today.

There is obviously no direct connection between everyday life in the Australian desert and that of a modern city – be it a permanent or a temporary one. The connection is one of association and becomes relevant due to the fact that life in the modern city has changed. Most people no longer live their everyday lives in limited local areas. On the contrary it has become more and more common that they live in a fragmented urban landscape with loosely attached social structures.

So in order to find more specific analytical categories, the Songlines analyses are based on scientific literature about mapping and analyzing urban architecture and lifestyle in modern cities.
Previously Developed Mapping Methods in Sociology & Urban Design Research

Many theories of urban life in the metropolis (Baumann 2005, Sennett 1995, Walzer 1995) – on behaviour in public places (Simmel 1995, Goffmann 1963, De Certeau 1984) and on life form, life style (Mary Douglas 1996, Højrup 1987) have influenced the development of the method – and different methods of mapping the experiences of urban architecture and urban landscape (Cullen 1961, Venturi 2000, Corner 1999, ‘The Situationists’ / Sadler 1999) are part of the common base.

However in the following a brief introduction is given of two specific theoretical approaches that have been particularly essential for the way ‘urban songlines’ has been developed and used.
Urban Architecture - experiencing the image of the city

Kevin Lynch was a pioneer, who worked with the way the human beings explored the city. He stated that: “Every citizen has had a long association with some parts of his city, and his image is soaked in memories and meaning” (Lynch 1960. p.2)

Lynch’s work in the late 1950s concentrated especially on one particular visual quality of the city: the apparent clarity and “legibility of the city-scape”. By this he meant the ease with which its parts can be organised into a coherent pattern. The result of his studies was that a legible city would be one the districts, landmarks or pathways of which were easily identifiable and grouped into an overall pattern. If the city is legible, it can be visually grasped as a pattern of recognisable symbols.

You could say that his interest was in city images as communication systems communicating memories, history and identity.

What Lynch did in three different cases (Boston, Los Angeles and New Jersey) was to talk to the inhabitants in order to develop and test his idea of imageability, and to compare images with reality in order to learn which forms made for strong images. Together with a group of his students, he interviewed local people in the three cities. He asked the respondents to answer questions about what symbolises the word “Boston”, or “Los Angeles” or “New Jersey” to them. He asked them to draw a city map on a blank piece of paper. He asked them to draw their route from home to job and describe the sequences. He asked them what they saw, heard, smelled etc. He asked about their feelings.

Some of the respondents were invited to participate in walks in which they were asked to lead the interviewer from one point in the city to another, and to explain the route. Photos were taken, and the respondents were asked to comment on the important elements, which he or she found along the way. The interesting part for Lynch was to combine the elements and extract the relationship between them. Kevin Lynch names it “the sense of the whole”.

It is by putting all the elements together in a pattern that the sense of a citys’ image springs to life.
The songline method is more inspired by Kevin Lynch’s research approach that by his maps and categories. It is obvious that the way he involved the citizens in registering their own city raises an interesting discussion of storytelling related to architecture and space. His work is inspiring and gives examples of how the experiences of ordinary people can be mapped and presented. However, there is a lack of social and cultural dimension. Lynch had his focus on common experiences and images, rather than on diversity.

A life style approach to mapping
In the development of the urban songlines method a strong focus on the experiences of different cultural groups has been added. An important research question in developing the methods has been: How do elements as gender, age and culture influence the urban experiences of ordinary people?

Theories, derived from sociology and anthropology, have been used as ‘stepping stones’ in conjunction with the research of architects and urban designer. Mapping the city inside out is about combining a lifestyle approach with an approach related to storytelling.
One of the leading theorists in that respect is the French sociologist, Pierre Bourdieu. He has had a major international influence on contemporary research in lifestyle, taste, values and everyday praxis related to the ‘habitus’ of the individuals and the culture of lifestyle domains. He operated with three important terms in lifestyles: ‘capital’, ‘field’ and ‘habitus’.

The term ‘capital’ means both economic and symbolic capital. It is the capital a person gathers in the form of passed examinations, prizes or artistic performances etc. The term, ‘field’ refers to the space where individuals find similarly disposed people. It is a space where certain values and norms are constituted. ‘Habitus’ is a form of ‘modus operandi’. It is an abstract term, which in a very basic way structures our social orientation. Habitus contains social elements and our individual values, and it sets a framework for people’s opinion, standards, interpretations and actions. Furthermore habitus contains the objective conditions, that have left their marks on us during childhood and youth, and which we meet again as adults. But habitus also contains the way we as individuals use objective conditions. In this way, habitus is a dialectic term; it is a term for both the conditions that structures the way we live our daily lives; and it is a term for structuring, as long as we as actors actively influencethe conditions. (Bourdieu 1984).
The ‘songline method’ draws upon the key concepts utilized by Pierre Bourdieu in his theory of practice – especially the concept of ‘habitus’. The motivation for this lifestyle approach is to gain new knowledge of how different groups of ordinary people experience their city; what they like or dislike; where and with whom they feel at home, and with which terms they explain their feelings.

Psycho-geographical mapping & representation

An important part of the Songline Method is the presentation of the narratives where statements and maps supplement each other. The mapping representation has developed over time from mapping along linear city structures to using the more creative layered or ‘rhizome’ approaches inspired by James Corner (Corner 1999). The presented map fig. 6 is graphically and representationally inspired by the psycho-geographical maps of ‘The Situationists’.

The Situationist Maps were created by Guy Debord and Asger Jorn in the late 1950s project “The Naked City” (Sadler 1999). See an example of this fig. 3
[image: image3.png]recangessy ooy
e

Fig. 3

Situationist Map (Sadler 1999). The maps focus on the individual narrator’s mental relations to the spaces and architecture of the city, but also to events, big and small, by emphasizing places of importance that stand out from everything else.
The use of the method
The concept of ’urban songlines’ refers to the way people live in and move through a contemporary urban landscape, which can often feel like an infinitely large space with only a few landmarks. In this urban field, tracks are made and traced.

With a point of departure in the above theoretical concepts, the object of study is how connections are created. Furthermore the aim is to investigate what makes sense and forms the identity of urban man today. Urban Songlines trace and emphasise diversity in cities, but at the same time places in the city, which are significant are pointed out.
The method has been used and developed through research and studies with students in different urban cultural contexts. As mentioned above the first study was in the city region of Aalborg, Denmark in 2003 - 2004. A year later in 2005 an urban studio was sat up in Bangkok with 34 urban design students mapping Bangkok Songlines, and in 2007 a similar workshop was set up in Hong Kong & Bangkok (Marling, 2005, 2007).
Recently, planning praxis has adopted the method. In Malmø, Sweden, the planning office has ordered a ‘Songline Mapping’ in order to investigate in which way different cultural groups use the open spaces in the city. It was also asked if it was possible to make the songlines of different cultural groups meet. On this basis, the goal had been to design new meeting places, new public domains (Haajer & Reijndorph, 2004), where social and cultural exchange can take place. (Malmø Stadsbyggnadskontor 2006).

Urban Songline mapping of city life at Instant City- Roskilde Festival

In 2011 the method was used in a research project about architecture and urban life in an instant city context. A case from this work will be presented in the following as an example of the method in use.

The following is an edited section from the book ‘Instant City@Roskilde Festival’ (Marling & Kiib 2011).

The Roskilde Festival area is planned and built like a city, with a city centre, local centres and living areas. The temporary city (1-2 weeks) has a series of urban places, urban parks, a wide range of paths, landmarks and a multitude of boundaries dividing the city into different neighbourhoods.

The instant architecture and art installations can be described as relative and form a performative urban scenography. In this context a diverse city life takes place.

Urban Songlines has been used as one of several methods used to analyze everyday life in this the temporary city. (Marling & Kiib 2011)

[image: image4.png]

Fig 4

Master Plan Roskilde Festival (Marling & Kiib, 2011)
A journey of exploration at Instant City – Roskilde Festival

In the songline analysis of Roskilde Festival the inhabitants are given a voice. In 12 short narratives, they present their everyday habits and their experience of the community, music, art and architecture during the festival.

The narrators link the way they experience moods, parties, concerts and everyday life at the festival to the spatial organization of the temporary city. They draw maps of their routes, and they point out, photograph and comment on the particular places and events where they either feel at home or are intrigued. They, so to speak, pin down their territories and points of interest. It is essential for the Urban Songlines method to connect the narrator’s aesthetic experiences with his or her cultural preferences. (Marling 2003, 2004)
One of the respondents was Pernille Krogh Nielsen, a 19-year-old student. She is, in her own words, curious and wants to experience as much as possible, and this takes her far and wide. She plays music (the piano) in her spare time and is in a couple of bands. She has come to Roskilde Festival to listen to music; familiar and unfamiliar bands alike.
[image: image5.jpg]

Fig 5
Pernille in her camp in the suburban area.

The camp consists of six boys and thirteen girls. She did not know them all in advance, but she finds camping with a group of new people a pleasant experience. (Marling & Kiib 2011)
This is Pernille’s third Roskilde Festival and a number of her friends are there: “Many people drop by the camp for a beer or to chat – I think that is really nice. A lot of different people drop by… also strangers who sit down because they think it looks nice. It’s cool that they have the nerve!”
There are some things that Pernille feels she “has to” participate in because they are important to her overall experience. “I always catch the last concert on Orange Stage with the fireworks… and I have helped topple the fence every year; have queued up and been here for the ENTIRE festival.”

Drifting through the city

Pernille gets about a lot. ”It’s best with a balance between being in the camp and in the festival area. In the camp, we chat, and play games… and I wouldn’t want to do without… (But) you miss out on a big part of Roskilde (Festival) if all you do is hang around the camp! There is music in the festival area and a lot of things to do. It is a really big part of it…

I don’t think I follow a certain pattern when I move around. I keep an open mind and take in whatever I feel like… there’s nothing you have to do – just be here and have a good time!”

Thursday, Pernille woke up early (1). It was hot, and she could not sleep any longer. She went to the staff tent, Hall 4, for breakfast (2). ”After breakfast, we (five people from the camp) took our sleeping bags and slept for an hour and a half in the shadow of the trees to the left of Orange Stage (3). Some others had been there yesterday and said it was really, really nice. We listened to music as we slept under the trees. They were sound testing on Orange Stage while we lay there – so we heard some blues…
We went back to the camp (1) for some lunch. We usually have black bread with liver pâté, mackerel etc. for lunch, but I didn’t really feel like it, so I went back to ’Bolleboden’ (4) with Nikolaj.”
[image: image6.jpg]

Fig 6
Pernille works at ‘Bollebode’. 24 hour’s work gives her a free festival ticket and free sandwiches… (Marling & Kiib 2011)

[image: image7.png]*Cosmopol er en af
de bedste scener”

“Det er fedt med over-
daekkede steder”

“Der kommer mange forbl 1 PERNILLES LER
lejren. De vil lige drikke en el
eller sidde og snakke - det
synes jeg er vildt hyggeligt”

“Det er igesom at
ligge pa stranden”

5 BADESQEN

Fig 7.

Pernille’s Songline Map – represented as a ’Situationist map’.

This maps also focuses on the individual narrator’s mental relations to the spaces to events and architecture of the city. (Marling & Kiib 2011)
After lunch they wanted to go for a swim in the lake, so they went back to the camp to change into their bathing suits. On their way back they noticed a lot of booths and art installations. “We actually spent quite some time looking at stalls yesterday,” says Pernille. “There are some really cool girls’ clothing shops, vintage clothes, scarves… and when we left the Arena Stage, we walked along the fence looking at the graffiti.”

Pernille likes the area by the lake (5). It’s a nice place to be cooled down. “It’s a bit like being on the beach, when you lie there in the sand wearing a bikini… it’s really nice. And you also get to meet other people.” She thinks the lake is very nice once you get in, but yesterday there were simply too many people. “It was just too gross, and we’d also forgotten our towels,” she says and continues, “So we went home to get our towels and then to the cold showers by City Centre West (6).” It was now 4.30 p.m., and Pernille spent the next 30 minutes in the camp (1). She made herself comfortable with some candy and beer bowling.
The concerts started at 5 p.m. She had decided to hear either Lucy Love at Cosmopol (7) or Katzenjammer at Pavilion (8). “But we walked past Cosmopol because it was too crowded, so we went back to Pavilion and listened to Katzenjammer Rock. It was actually a very good concert,” she says.

They also had dinner at Bolleboden (4). ”Apart from that we just strolled around in the festival area looking at stalls and the small shops and spent some time in the shade under the awnings looking at people etc.”

Later in the evening (10 p.m.), she returned to Orange Stage (8) where she attended a Kanye West concert with her friends. That particular concert was a bit of a “must” and they were right in the middle, says Pernille. “We were between the two speakers… We’ll gladly queue for an hour and a half to get into the pit if it’s a concert we really want to see and have been looking forward to. It is a completely different experience. Everybody else is as much into it as you are. If you are down in the back, it is to enjoy the concert and have a good view.”

They left the area in front of Orange Stage before the concert was over and headed to the big Tuborg Ferris Wheel (9). “You have to pedal for three minutes to ride the wheel. Everybody’s pedalling, and if anyone stops and gets off, you can feel it getting heavier… You get an egg timer… We pedalled for three minutes and then saw the last three tracks from the ferris wheel. It was cool seeing the area and the lights from above.”

Pernille had planned to see Sunday Shop afterwards, ”but we didn’t feel like it. We bought some rice-stuff and a burger by the ferris wheel. Then we went back to the camp to hang out for a while before we went to bed (at 1.30 a.m.). We go to bed late every day and get up early when it’s hot, so it was really nice to get some sleep yesterday!”
[image: image8.jpg]

Fig. 8. Pernille is very curious - to see the instant city from the ferries wheel is a must – but first she has to produce the energy for the wheel herself. (Marling & Kiib 2011)

Cosmopol is my favorit place

Cosmopol and its surroundings is one of Pernille’s favourite parts of the festival area. ”Cosmopol is one of the best stages. It offers a lot of different things: world music, brass bands and a lot of hip-hop – a really, really cool stage with some really cool performances. You just have to go into the tent to participate … I also like the area and the clothes shops here. It’s one of the places I go to, if I can’t think of anything to do… The seating arrangements here by Cosmopol are good, and there are interesting things to look at!”

[image: image9.jpg]

[image: image10.jpg]

Fig 9-10
“Cosmopol is in a league of its own” (Pernille) Fotos: Project Instant City@ Roskilde Festival
Pernille has spent quite a while examining the festival area. She likes the art installations and graffiti art. She has also used the hammocks by Pavilion quite a bit.

”I guess I’m a bit curious,” says Pernille. ”I want to see it all. So I went into the yellow pavilion just to see what it was. It’s a bit weird. It has this mirror that makes it look like there are four exits, but there are only two. Last year, there was this art installation that spewed flames/fire – it was so cool. You don’t really get the point, but it’s cool that it’s there… It’s really interesting when you get to be a part of it, get to experience it yourself by participating. I like the fact that Roskilde is doing so much to make the audience feel they’re a part of this place. There are so many graffiti artists decorating everything, and there are so many fun installations … There’s also the ‘Human Car Wash’! (11) There’s so much to do. We just go for anything that looks exciting!”

Pernille drifts through the temporary city. With an open mind, she lets herself be swept away by the fun and preferably peculiar experiences that the temporary city has to offer. She finds it positive that there is such a big supply of art and playful things. When it comes to music, she takes a somewhat different approach. She is very conscious about what to hear. Music is a big part of her life, and her experience of the city. Therefore, the place where she is most comfortable is connected to music. She declares that Cosmopol is the best stage with the most interesting music. To her, the culture, city life and art by Cosmopol are in coherence with the music, which is why it is her favourite place at Roskilde Festival. This is where she goes if she has an idle moment (Marling & Kiib, 2011)

Strengths and weaknesses - Concluding remarks

The Songline method takes time. It takes time to interview the respondents twice; to walk through the city with them; to discuss their photos and to produce the maps.

This is the weakness of all qualitative methods – including the ‘Urban Songlines Method’.

Some planners see the method as too explorative and open because it seldom seeks information about common interests, but presents the pluralistic. If you have an exact planning task it seems very time consuming and disturbing with this magnitude of varied information.

On the other hand it is important to remember, that the goal has been to develop a method which gives a better understanding of the way in which people with different cultural backgrounds, age and gender practice their everyday lives, and shape and give places meaning through actions.
The method is explorative, and as such the strengths of the method are, that the storytelling about urban experience is linked to everyday practices and the physical territories of the city.

It is possible to work with very different impressions linked to for instance, architecture, social environments and elements like atmosphere (smell, sound etc.) – e.g., in the case of Roskilde Festival some of the respondents talked about atmosphere as ‘the orange feeling’ and how this felling was connected to the culture of laughter, to music, to urban architecture, to city life and to the feeling of being free.

These elements are connected to maps and photos/films. This will be developed further in future research.

The maps give important information for urban planners, architects and urban designers, because they combine these very different and often immaterial conditions with something physical.

The maps are illustrative ways of presenting the findings and the given information is important in forming an overall approach to city planning, urban transformation, urban renewal etc.

References

Bourdieu, P.(1984): Distinction. A social Critique of the Judgement of Taste. Polity Press. Cambridge

Careri, F (2002): Walkscape – Walking as an Aesthetic Practice. GG Land & Scape Series. New York

Chatwin, B. (1987): The Songlines. Jonathan Cape. London
Corner, James (1999): The Agency of Mapping. In: Cosgrove, Denis (1999): Mapping. Reaction Books. London

Cosgrove, Denis (1999): Mapping. Introduction. Reaction Books. London

Cullen, Gordon (2012): The Concise Townscape. Taylor & Francis. London
De Certeau, Michel (1984): The practice of everyday life. University of Berkeley Press. Los Angeles. London
Douglass, Mary (1996): Taught styles: Critical essays on good taste. Sage Publisher, New York

Goffman, Erving (1963): Behaviour in Public Places. The Free Press. Boston.

Haajer, M. & Reijndorph A. (2004): In Search of new Public Domains. NAi Publisher. Rotterdam.

Højer, Thomas (1987): Det glemte Folk. Museum Tusculamuns Forlag. Copenhagen

Malmo Stadsbyggnadskontor (2006): Mötas i Malmö. Malmø Stadsbyggnadskontor / Gidlunds Förlag. Malmö.

Marling, Gitte (2003): Urban Songlines. Aalborg Universitetsforlag. Aalborg

Marling, G., Kiib H., Jensen O.M. & Bech -Danielsen, C: Urban Lifescapes (2004): Aalborg University Press. Aalborg

Marling, Gitte (2005): Bangkok Songlines. Department of Architecture & Design Research #4. Aalborg University. Aalborg

Marling, Gitte (2007): Bangkok, Hong Kong & Pearl River Delta: Mapping outside in/inside out. Nordark #307, Department of Architecture & Design. Aalborg University. Aalborg

Marling, Gitte & Hans Kiib (2011): Instant City@Roskilde Festival. Aalborg University Press. Aalborg

Sadler, S. (1999): The Situationist City, MIT Press. Boston

Simmel, G (1995): Metropolis and Mental Life. In: Michael Tanzer, Philip Kasinitz (Editor), Robert Jackall (Editor)1995: Metropolis – Centre and Symbol of our Times. New York University Press, pp. 30 - 45. New York.

Sennett, Richard (1995): Community becomes Uncivilized. In: Michael Tanzer, Philip Kasinitz (Editor), Robert Jackall (Editor)1995: Metropolis – Centre and Symbol of our Times. New York University Press, pp.226 - 249. New York.

Venturi, Robert et al. (2000): Learning from Las Vegas. MIT Press. Boston

PAGE
1

