

Built Environment


Volume 39, number 2, 2013

Marketplaces as an Urban Development Strategy

Editors: Freek Janssens, University of Amsterdam and Ceren Sezer, TU Delft

Marketplaces are a great deal more than the commercial gathering places that city authorities sometimes take them to be. They are flexible spatial and temporal organizations that provide vivid and inclusive public spaces. As sites of interactions of flows of people, goods and information, they facilitate an improvised and spontaneous synergy of people and communities, which is at the core of the everyday life of the city.

The editors' ambition in this issue is to stimulate a useful and collaborative conversation – amongst academics as well as planners and designers – on the role that marketplaces can play in today's cities.


CONTENTS

Market Places as a Development Strategy

FREEK JANSSENS and CEREN SEZER

Vancouver's Chinatown Night Market: Gentrification and the Perception of Chinatown as a Form of Revitalization

YOLANDE POTTIE-SHERMAN

Constructing the Marketplace: A Socio-Spatial Analysis of Past Marketplaces of Istanbul

EDA ÜNLÜ-YÜCESOY

Occupying the Centre: Handicraft Vendors, Cultural Vitality, Commodification, and Tourism in Cusco, Peru

LINDA J. SELIGMANN and DANIEL GUEVARA

From Fake Market to a Strong Brand: The Silk Street Market in Beijing

CHING LIN PANG and SARA STERLING

Privatized Transformation of Public Space

JAMES FILIPI

'Flying Markets': Activating Public Spaces in Amsterdam

FREEK JANSSENS and CEREN SEZER

Socio-Economic and Spatial Reorganization of Albert Cuyp Market

PINAR BALAT

Design of Natural Markets: Accommodating the Informal

RUSHANK MEHTA and CHINTAN GOHIL

Hierarchies Produced by Scale-Structure: Food Markets in the Third Ring of Beijing

SHENG QIANG

Review

Alexandrine Press, 1 The Farthings, Marcham, Oxfordshire OX13 6QD

Phone: 01865 391518; email: alexandrine@rudkinassociates.co.uk