

HAL
open science

Titanic Quartier : un projet iconique au coeur du développement urbain de Belfast

Clémentine La Joie

► **To cite this version:**

Clémentine La Joie. Titanic Quartier : un projet iconique au coeur du développement urbain de Belfast. Architecture, aménagement de l'espace. 2015. dumas-01387729

HAL Id: dumas-01387729

<https://dumas.ccsd.cnrs.fr/dumas-01387729>

Submitted on 26 Oct 2016

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

A large yellow gantry crane stands in an industrial yard. In the background, several other cranes and industrial structures are visible under a grey, overcast sky. The foreground is a flat, paved area with some puddles.

TITANIC QUARTER

Un projet iconique au coeur du développement urbain de Belfast.

Clémentine La Joie - Ensa Nantes 2015.
UE 84 - DE1 Mémoire des villes, récit de ville.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

TITANIC QUARTER

Un projet iconique au coeur du développement urbain de Belfast.

Clémentine La Joie - Ensa Nantes 2015.
UE 84 - DE1 Mémoire des villes, récit de ville.

ECOLE NATIONALE SUPÉRIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUS LE DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Je voudrais tout d'abord remercier les personnes qui m'ont aidée tout au long de l'écriture de ce mémoire :

Pierre-Yves, Louise, Pablo, Virginie pour la bataille qu'ils ont menée contre mes lacunes orthographiques.

Mes parents pour leurs encouragements quotidiens.

Amélie Nicolas pour ses conseils et ses encouragements.

Merci.

Préambule

Au milieu de la troisième année à l'ENSAN, la proposition de partir étudier un an à l'étranger via le programme Erasmus nous était présentée. Très vite cette opportunité s'est imposée comme une évidence à mes yeux, et, c'est sans hésitation que je choisisais Belfast comme première destination attirée par son identité à la lisière entre Grande-Bretagne et République d'Irlande. J'avais auparavant déjà eu l'occasion de me rendre à plusieurs reprises sur l'île (en 2000 et 2011). Du sud, je gardais le souvenir un peu naïf d'un pays chaleureux et sauvage mais peu d'images me revenaient de mon séjour dans le nord. L'histoire de la division de l'Irlande, je ne la connaissais que vaguement par des récits historiques, mais aucune image des Troubles ne m'étaient parvenues; j'avais 6 ans à la fin du conflit. Les tensions, les attentats, faisaient pour moi partis d'un passé lointain et fini, nous partions donc avec mon camarade, excités à l'idée de notre nouvelle vie nord-irlandaise. En arrivant à Belfast en septembre 2013, l'histoire de la ville nous rattrapait pourtant très vite, nous arrivions au milieu du «Belfast City hall flat protests» :

En décembre 2012 les membres du Belfast City Council (l'équivalent Nord-Irlandais de la Mairie, exemption faite que le maire n'y tient qu'une place honorifique)

ratifiaient un arrêté limitant à 18 jours par an la présence de l'Union Jack sur le Belfast City Hall, jusqu'alors jamais décroché depuis 1906. A la suite du vote, des manifestations violentes devaient éclater pendant un an, portées par les Loyalistes (qui n'hésitaient pas à envoyer des menaces de mort aux conseillers de la mairie ou à attaquer les forces de l'ordre avec des «petrol bombs»). Des milliers d'Union Jack furent alors dressés dans les rues et quartiers de la ville en signe de protestation, les manifestations étaient quant à elles lourdement encadrées par les véhicules blindés de la police locale.^{(*)1}

L'ampleur des contestations nous dépassait complètement et contrastait avec l'hospitalité intarissable des Nord-Irlandais que nous rencontrions. Interrogeant à ce sujet un Belfastois de naissance, celui-ci annonçait tout naturellement : «Here in Northern Ireland, we hate each other but we love foreign.» (« Ici en Irlande du Nord, on se haïe les uns les autres, mais on aime les étrangers. »), affirmation qui ne devait, au cours de notre année là-bas, n'être que rarement contredite.

Prenant petit-à-petit conscience de l'aspect contemporain du conflit Nord-Irlandais, je décidais de choisir un sujet de mémoire le plus éloigné possible de ce conflit aux tentacules historiques, politique et religieuses qui semblait dépasser de loin ma capacité de compréhension ; ce sera le Titanic Quarter. Difficile en effet de passer à côté de cette monumentale opération de renouvellement urbain située sur les friches des anciens chantiers naval de la ville. Partout dans le centre historique, des affiches et prospectus présentaient l'opération comme l'avenir de Belfast, arborant fièrement le slogan 'building the futur from the past' en référence à la mémoire de ce qui fut, durant plusieurs décennies, la fierté du pays ; son industrie navale.

C'est donc sur ce sujet, abondant à la fois les thématiques du renouvellement urbain, de la mémoire industrielle et des politiques d'image de la ville que je choisisais de travailler dans l'optique d'élaborer mon mémoire de master1.

L'histoire sombre du communautarisme religieux et des Troubles rattraperont cependant rapidement mon récit.

*1: article de la BBC du 28 nov 2014 'Northern Ireland flag protests'

Introduction

Capitale de l'Irlande du Nord, l'un des quatre pays constituant le Royaume-Unis, Belfast est une ville de 290 000 habitants située sur la côte Nord-Est du pays. Inscrite dans une dynamique mondiale de transition post industrielle, la ville connaît depuis 10 ans un développement urbain d'envergure, au centre duquel figure le Titanic Quarter. Depuis une dizaine d'années, la disparition progressive des chantiers navals Harland & Wolff de la Queen's Island a offert une opportunité de développement à la ville de Belfast, c'est en effet une superficie immense, et à proximité du centre-ville, qui se libère. Mais plus qu'un simple foncier à bâtir, le Titanic Quarter est présenté comme une icône en devenir pour la ville.

Il présente tout d'abord un aspect mémoriel et culturel, celui de plus de 150 ans d'industrie navale qui ont permis la croissance et la pérennité de la ville, à travers la construction de l'emblématique Titanic Museum. Mais ce nouveau quartier de ville tend aussi, et peut être surtout, à un développement à l'échelle internationale de la ville, qui peine à se relever économiquement depuis la fin des Troubles et de son industrie navale. Par la création d'une HUB d'envergure mondiale et de clusters capables de concurrencer les géants américains, la volonté politique d'inscrire la ville

dans la liste des grandes métropoles européennes est clairement définie.

Mais les enjeux portés par cette opération ne s'arrêtent pas là, à l'échelle de l'Irlande du Nord, c'est le symbole d'un projet qui se veut fédérateur. Car malgré les accords de paix du Vendredi Saint, les tensions entre les deux communautés qui composent la ville sont toujours bien réelles. Dessinées sur les murs séparant quartiers catholiques et protestants, imprimées dans la mémoire de ses habitants, Belfast et son histoire troublée cherchent par le biais de son développement urbain, un futur commun. Alors que le jeune parlement nord-irlandais fête ses 15 ans, les dirigeants politiques de tous bords cherchent à montrer qu'unionistes protestants et nationalistes catholiques peuvent produire la ville ensemble.

L'objectif de ce mémoire est donc de montrer comment, depuis la fin des affrontements Nord-Irlandais, l'opération du Titanic Quarter s'est érigée en témoin clef de la politique de renouvellement urbain de Belfast. Alors que les grands projets de reconversion des friches industrielles et portuaires tendent à se généraliser dans les métropoles européennes (Nantes, Lyon, Bilbao... pour n'en citer que quelques unes), on s'interroge sur les spécificités du projet belfastois et les partis pris politique de celui-ci. On se questionnera donc à plusieurs niveaux :

1/ Quel sont les objectifs et les moyens mis en œuvres par ce nouveau projet urbain ? Qui cible-t-il ? A quel modèle urbain fait-il référence ? Quelles sont ses spécificités ?

2/ Le projet urbain est-il au service d'un virage mémoriel à Belfast ? Quelle est la place accordé à la mémoire de l'industrie navale au sein de cette opération ? Quels sont les outils du changement d'image opéré ? Quels sont les effets de ce nouveau marketing urbain à l'échelle de la ville et de ses habitants ?

Centre ville

Queen's University

Port autonome de Belfast

Titanic Quarter

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Préambule	p.04
Introduction	p.06
I – Titanic quarter, témoin insulaire du développement urbain de Belfast.	p.12
1 - Harland & Wolff symbole de l'histoire industrielle d'une ville cisailée entre Irlande et Royaume-Uni.	p.14
A - Retour sur l'industrialisation entravée de l'Irlande et de Belfast.	
B - La création des chantiers navals Harland & Wolff, l'âge d'or de Belfast	
C - La délocalisation des chantiers, la fin d'une dynamique urbaine.	p.20
2 - Laganside Corporation, vers une nouvelle gestion du renouvellement urbain.	
A - Les Urban Development Corporation, un nouveau statut pour le renouvellement urbain.	
B - Laganside Corporation, Belfast à l'assaut de son waterfront.	
3 - Titanic quarter, la ville à l'épreuve de l'internationalisation.	p.22
A - Définition et analyse des projets de Titanic Quarter.	
B - La circulation des modèles urbains : Glasgow, Bilbao, Belfast, une généralisation du modèle culture/économie des projets urbains.	
II – Le projet urbain au cœur d'un virage mémoriel.	p.30
1 - « Calculated Amnesia » pour en finir avec les troubles.	p.32
A - Priorités spatiales nord-sud : quand les politiques urbaines évitent les zones de troubles.	
B - Eurocities 2008, médaille pour la destruction des peintures murales: quel symbole pour la ville ?	
2 - Titanic Belfast, flagship à la recherche d'une nouvelle image pour la ville ?	p.38
A - Une patrimonialisation sélective de l'histoire industrialo-portuaire.	
Encadré : Jeremy Paxman, la critique d'un symbole.	
B - Flagship, le projet iconique au centre du renouvellement urbain.	
3 - Les effets pervers du projet iconique, will Titanic sink again ?	p.46
A - La création d'une nouvelle ségrégation urbaine ; une « gated community » au cœur de la ville.	
B - Et si la néo libéralisation des pratiques urbaines à Belfast attisait les troubles ?	
Conclusion	p.50
Bibliographie	p.52

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

I – Titanic Quarter, témoin insulaire du développement urbain de Belfast.

La presqu'île sur laquelle se situe le Titanic Quarter est, depuis sa création au milieu du XIXème siècle, un territoire atypique dans le paysage de la ville. Ce qui n'était au début que l'amoncellement des déblais issus de l'excavation du fleuve, n'a cessé de se transformer ; pendant une courte période l'île abrita un parc public, avant de devenir, avec la création d'Harlan & Wolff, le plus grand bassin d'emplois de la région et l'un des plus grands chantiers navals de son époque. Témoin de la crise industrielle de la fin du XXème siècle, la presqu'île deviendra un espace d'expérimentation (parmi beaucoup d'autre en Europe : Liverpool, Nantes, Bilbao, Galway) de nouveaux modèles de fabrication et de gestion de la ville.

Cette première partie cherche à pour objet de mettre en lumière les enjeux portés par le projet Titanic Quarter dans le contexte actuel et de dévoiler les éléments de réponse apportés par le projet.

1 - Harland & Wolff, symbole de l'histoire industrielle d'une ville cisailée entre Irlande et Royaume-Uni.

Cette première partie propose tout d'abord de revenir sur les éléments historiques, qui ont vu naître le quartier en tentant ainsi de dévoiler la symbolique que ce territoire porte désormais.

A - Retour sur l'industrialisation entravée de l'Irlande et de Belfast.

Alors que l'Angleterre entame son industrialisation dès la deuxième partie du XVIII^{ème} siècle, la politique mercantiliste imposée par les britanniques restreint l'Irlande à une activité agricole. En effet, depuis le Wool Act de 1699, les exportations vers d'autres pays que la Grande Bretagne sont interdites. De même toutes les importations doivent transiter par les ports britanniques et s'acquitter des droits de douane avant de rejoindre l'Irlande. Selon l'écrivain révolutionnaire Irlandais Thomas Osborne Davis, le commerce et l'industrie de l'île ont été délibérément sacrifiés aux intérêts anglais ;

«Charles the Second, doubtless to punish us for our most unwise loyalty to him and his father, assented to a series of Acts prohibiting the export of Irish wool, cattle, etc., to England or her colonies, and prohibiting the direct importation of several colonial

products into Ireland. The chief Acts are 12 Charles, c. 4; 15 Charles, c. 7; and 22 and 23 Charles, c. 6. Thus were the value of land in Ireland, the revenue, and trade, and manufactures of Ireland—Protestant and Catholic—stricken by England.»^{(*)1}

(«Charles II, sans doute pour nous punir de notre imprudente loyauté envers lui et son père, nous sanctionna par une série de lois interdisant l'exportation de la laine irlandaise, du bétail, etc., à l'Angleterre ou à ses colonies, et interdit l'importation directe de plusieurs produits coloniaux en Irlande. Les actes principaux sont 12 Charles, c. 4; 15 Charles, c. 7; et 22 et 23 Charles, c. 6. Ainsi la valeur des terres d'Irlande; ses revenus, son commerce, et ses produits manufacturés - Protestante et Catholique - fut dévastée par l'Angleterre.»)

Durant cette même période, les tensions entre protestants et catholiques s'accroissent considérablement notamment du fait de la Glorieuse Révolution d'Angleterre (1688-1689). Le trône d'Angleterre revendiqué par le catholique Jacques II et le protestant Guillaume III (ou Guillaume d'Orange), est finalement remporté par ce dernier en 1690 lors de la Bataille de la Boyne en Irlande (plus exactement près de la ville de Brogheda, située entre Dublin et Belfast). Tourment historique pour l'île, la bataille perdue et l'exil de Jacques II mettent fin à l'espoir d'une Irlande catholique émancipée de la tutelle anglaise.

Aujourd'hui encore, les Nord-Irlandais protestants (Orangistes) célèbrent le souvenir de la victoire de Guillaume III le 12 juillet (quand les catholiques célèbrent eux, l'évangélisation de l'île par Saint Patrick le 17 mars).

Cependant, en France, la révocation de l'Edit de Nantes signé par Louis XIV en 1685 accélère l'exil des huguenots, notamment vers l'Irlande et l'Angleterre.^{(*)2} Artisans, artistes ou commerçants, l'intégration de cette nouvelle population sur l'île entraîne un développement de l'industrie notamment par le biais des manufactures de lin et de coton, qui bénéficie surtout au Nord de l'Irlande.^{(*)3}

Un siècle plus tard, la perte des colonies d'Amérique, les guerres contre la France et le blocus continental napoléonien (1806-1814) permettent l'essor de l'industrie Nord-Irlandaise. En effet le marché britannique a un urgent besoin des produits agricoles et manufacturés irlandais. L'Ulster devient alors le centre spécialisé du lin au Royaume-Uni, après son essor provoqué par des années de mauvaise production en Amérique, les autres centres britanniques ayant délaissé ce secteur. Fenêtre industrielle ouverte

*1 Thomas Osborne Davis, Literary and Historical essays, chapitre Commercial History of Ireland, 1846.

*2 Jean-Paul Pittion, The Huguenots in Ireland, an Anatomy of an Emigration, 1989.

*3 Denis McKee, Un patrimoine méconnu : le patrimoine industriel irlandais, Historiens et Géographes n°401

*4 Lewis, Topographical Directory of Ireland, County Antrim, 1837.

Image d'archive ; la sortie des chantiers Harland & Wolff lors de la construction du Titanic.

sur la Grande Bretagne, Belfast tourne le dos au reste du pays, devenu un quasi désert industriel. En prolongement de l'axe industriel de la Basse-Écosse, Belfast tire aussi sa force de ses relations commerciales suivies avec Liverpool.

En 1811, l'industrie du coton dans la région de Belfast fait travailler 20 000 ouvriers de filature, 25 000 tisserands et 5 000 employés dans les activités rattachées.^{(*)4}

Au début du XIXème siècle, l'Irlande encore unie et sous la tutelle Britannique a donc entamée un virage industriel, cependant son activité reste relativement circonscrite dans le nord du pays et limitée aux manufactures textiles. C'est à partir cette période et autour d'un contexte politique et religieux tendu que se développe l'industrie navale à Belfast.

B - La création des chantiers navals Harland & Wolff, l'âge d'or de Belfast.

L'histoire du Titanic Quarter remonte à 1839 lorsque le Ballast Board (En 1785 le parlement Irlandais adopta une loi pour traiter avec le port en plein essor de la ville de Belfast, en conséquence un nouvel organisme est constitué ; The Corporation for Preserving and Improving the Port and Harbour of Belfast, plus communément appelé « Ballast Board ») nomma l'ingénieur William Dargan pour mener à bien les premiers travaux de détournement du fleuve de Belfast, le Lagan. Le port de Belfast se développait alors sur la rive ouest du Lagan, au nord de la ville. Cependant voyant son activité accroître et de nouveaux navires plus important transiter, les travaux devinrent nécessaires pour augmenter la navigabilité du fleuve et continuer son développement. Dargan acheva la tâche en moins de 2 ans à un coût de seulement £ 42 000.^{(*)1}

Ce projet d'ingénierie créa par inadvertance la presque-île où le Titanic Quarter se trouve actuellement. En effet, les déblais issus de l'excavation de la Lagan furent alors abandonnés sur la côté Est, formant ainsi l'île de Dargan (Titanic Quarter) de 17 acres (équivalent à 69000m²). L'île de Dargan est ensuite rebaptisée île de la Reine (Queen's Island) en raison de la visite de la reine Victoria à Belfast, en Août 1849. En réponse, le Ballast Board décida de transformer la «vaste étendue de terre inesthétique» en promenades publiques, comprenant des arbres et de nombreuses attractions touristiques.

*1 Gary Potter, History of Titanic Quarter, futurebelfast.com

*2 Mary Lowry, The Story of Belfast and its Surroundings, 1913

Le nombre d'ouvriers en 1861 étant cependant variable selon les sources, si Mary Lowry en dénombre 150 dans The Story of Belfast and its Surroundings, ils sont 500 selon Jamie Johnston dans son ouvrage Victorian Belfast.

*3 Liam Kennedy and Philip Ollerenshaw, An Economic History of Ulster, 1820-1939.

Alors que l'industrie a commencé à croître sensiblement à Belfast au cours de la fin du XIX^{ème} siècle, la construction navale a commencé à remplacer les éléments de loisirs initialement prévus sur Queen's Island. En 1853 Robert Hickson reçoit l'accord du Belfast Harbour Commissioners (héritier du Ballast Board) pour la construction d'un chantier naval sur Queen's Island. Le chef de chantier de Hickson, Mr. E. J. Harland s'associe en 1861 avec le financier Allemand Mr. G. W. Wolff et ils installent sur la Queen's Island en 1861. Dès la première année les chantiers Harland & Wolff emploient 150 ouvriers. 50 ans plus tard ce sont plus de 14 500 hommes qui y sont employés, pour un rendement hebdomadaire de £23 000.^{(*)2} Les chantiers signent un contrat en 1870 avec The Oceanic Steam Navigation Company of Liverpool, plus connu sous le nom de White Star Line avec qui ils construisent entre autres dans les années suivantes l'Oceanic, le Britannic (aussi appelé Gigantic) et le Titanic.

En 1907, Belfast concentre un tiers de la production industrielle, et fait transiter par son port deux tiers des exportations de produits manufacturés du pays. Grâce à son industrie, l'Ulster augmente sa part de population pour atteindre en 1911 36% du total irlandais. En 1800, Dublin compte 180,000 habitants, Belfast seulement 20,000. En 1901, la première est passée à 375,000, la seconde la talonne avec ses 349,000 habitants.^{(*)3} Ces chiffres montrent bien l'importance du rôle de l'industrie dans le développement de Belfast, et introduisent dans le même temps l'envergure des problématiques de désindustrialisation qui se poseront un siècle plus tard.

C - La délocalisation des chantiers, la fin d'une dynamique urbaine.

Harland & Wolff prospère sur le site de Queen's Island jusqu'aux années 1960 et 1970 lorsque la main-d'œuvre chute considérablement de 16 000 à 6 000. La guerre civile entre protestants et catholiques débute à cette période. Alors que les manifestations se multiplient pour dénoncer la discrimination à l'encontre des catholiques, les dérapages de la police et des milices protestantes de l'UPV (Ulster Protestant Volunteers) initient la guerre civile qui fera 3 500 morts jusqu'au Belfast Good Friday Agreement de 1998.

La concurrence mondiale s'accroît avec l'arrivée du Japon dans l'industrie navale, alors qu'au même moment l'aviation prend un essor considérable dans le transport

Photographie du chantier naval (novembre 2013) ; on distingue les deux grues d'Harland & Wolff et un plateforme pétrolière en réparation.

de marchandises. Dans les années 1960, le déclin des chantiers navals est entamé, malgré une aide financière du gouvernement britannique pour préserver les emplois liés à cette industrie. La British Shipbuilders Corporation (BSC) est ainsi créée en 1977 et entame une large campagne de nationalisation des chantiers navals en difficulté. Ce ne sont pas moins de 27 grands chantiers qui seront par la suite gérés par la BSC. D'abord nationalisés (mais ne faisant pas parti du programme BSC), les chantiers Harland and Wolff sont finalement revendus en 1989 au Norvégien Fred Olsen et renommés Harland and Wolff Holdings Plc. Depuis cette période les chantiers n'emploient plus que 3 000 personnes et se sont spécialisés dans la construction de pétroliers ; les Sueztankers (dont la spécificité est de pouvoir franchir le canal de Suez) ainsi que l'entretien de matériel pétrolier et plateformes off shore.

En 2003, les chantiers de Belfast sont en concurrence directe avec les Chantiers de l'Atlantique de Saint-Nazaire pour la construction du prestigieux nouveau paquebot de la Cunard Line ; le RMS Queen Mary 2. C'est finalement le constructeur français qui gagne le marché, mettant ainsi fin à l'espoir des chantiers Harland and Wolff de retrouver leur grandeur d'antan. Le dernier navire à être construit sur Queen's Island mit les voiles le samedi 22 Mars 2003. Le départ des 22000 tonnes du Anvil Point marqua dès lors la fin de 150 ans de la construction navale sur l'île.

Au cours de la fin des années 1990 et du début des années 2000, le propriétaire majoritaire de Harland & Wolff (Fred Olsen) commence à rationaliser le chantier dans un secteur aussi restreint que possible sur la partie est de la presqu'île ; identifier les espaces non essentiels et développer les terres restantes. Fred Olsen commença dès lors à démolir la plupart des anciens hangars de construction navale pendant les années 2000 laissant une grande partie de la Queen's Island en friche.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

2 - Liganside Coorporation, vers une nouvelle gestion du renouvellement urbain.

Dans les années 1970 et 1980, la zone autour de la Lagan dans le centre de Belfast avait souffert de taux de chômage élevés, à cause notamment de la mécanisation des chantiers navals et de leur relocalisation progressive vers le nord de la ville (Queen's Island notamment). L'environnement urbain des rives du Lagan situées plus en amont est alors dominé par des bâtiments abandonnés et des logements insalubres. Le fleuve lui-même y est pollué et nauséabond à marée basse. Une première reconversion de ces friches industrielles est alors amorcée sur ces berges vers la fin des années 1980, qui initie un changement majeur dans la gestion des opérations urbanistiques de Belfast sur le modèle des Docklands de Londres.

A - Les Urban Development Corporation , un nouveau statut pour le renouvellement urbain.

Au début des années 1980, le Royaume-Uni se dote de nouvelles agences de développement urbain appelées Urban Development Corporation en charge du renouvellement urbain en Angleterre et au Pays de Galles (une douzaine seront

finalement créées entre 1981 et 1993). Contrairement au précédent système très centralisé du Town and Country Planning, cette nouvelle organisation prend le statut de QUANGO (Quasi-Autonomous Non-Governmental Organisation) et acquiert une autonomie nouvelle vis-à-vis du gouvernement.

Le premier Urban Development Corporation créé en 1981, le LDDC (London Docklands Development Corporation), organisme en charge de la reconversion des friches portuaires du Sud-Est de Londres. Ce projet s'érige alors rapidement en modèle d'une reconversion réussie en devenant l'une des plus grande place financière de Londres. La stratégie de la LDDC est de répondre au mieux et au plus vite aux besoins des acteurs privés, en les libérant notamment des contraintes réglementaires ayant trait à la forme architecturale ou à l'affectation des sols. Les formes qui émergent dans les Docklands sont totalement libres et résultent d'opportunités saisies et de négociations avec le plus offrant. ^{(*)1} Le directeur de la LDDC, Reg Ward, expose à l'époque clairement ses méthodes : "We have no land use plan or grand design; our plans are essentially marketing images" ^{(*)2}

*1 Perrine Michon, L'opération de régénération des Docklands : entre patrimonialisation et invention d'un nouveau paysage urbain, 2008

*2 Interview de Reg Ward, The Times, 18 novembre 1986.

*3 Son équivalent français serait l'AAI (Autorité Administrative indépendante)

*4 Définition du 'Department for Social Development in Northern Ireland'

*5 Article Laganside, Geography in action,

*6 Ses responsabilités ont été transférées au Département pour le développement social, alors que le Titanic Quarter entame la régénération des berges du Lagan au Nord Est de la ville.

B – Laganside Corporation, Belfast à l'assaut de son waterfront.

A Belfast, la première reconversion urbaine des berges du Lagan commence sous la direction de Laganside Corporation en 1989. Cette organisation fait elle aussi partie des Urban Development Corporation et possède le statut de Non-Departmental Public Body ^{(*)3} (équivalent Nord-Irlandais du QUANGO) défini par le gouvernement comme « a body which has a role in the processes of national government, but is not a government department or part of one, and which accordingly operates to a greater or lesser extent at arm's length from ministers ». ^{(*)4} Le plan conceptuel Laganside, publié en 1987, étudiait les moyens d'améliorer la qualité de la rivière Lagan et le réaménagement des espaces le long des rives qui avaient perdu leur importance économique. Cette zone comprend alors les deux berges du Lagan, dont la rive Est est directement liée à ce qui sera quelques années plus tard le Titanic Quarter. La première zone de 140 hectares, dont ils étaient responsables, a été étendue au quartier nouvellement nommé Cathedral Quarter qui se situe au nord du centre-ville. Laganside Société utilisait les subventions du gouvernement comme catalyseur

auprès d'investisseurs privés et encourageait l'investissement dans des domaines tels que l'emploi et les loisirs. Près de 665 millions de livres ont été investies dans et à proximité de la zone Laganside depuis.

L'objectif de pouvoir vivre et travailler à côté de la rivière devait redevenir une caractéristique établie de Belfast. La rivière Lagan devait se réinventer comme un pôle d'attraction majeur d'un centre-ville animé. Les rues et les bâtiments, qu'il y a 10 ans étaient en friches, ont été rénovés ; de nouveaux bâtiments et de nouveaux espaces publics ont été développés. Le Waterfront Hall, le Centre Odyssey et Lanyon Place ont tous été développés durant cette période, inspirés par le projet des Docklands de Londres. Le May's Meadows, où les moutons et bovins passaient autrefois pour rejoindre le marché, est maintenant un immeuble de 140 appartements (dont 48 logements sociaux) à côté duquel un complexe de bar/restaurant se développe, ainsi que les bureaux de l'hôtel Hilton.^(*)5)

La société a néanmoins été liquidée en Mars 2007 et dissoute en Juillet 2007, après avoir investi près de £1 million.^(*)6)

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE ET D'URBANISME
DOCUMENT SOUMIS AU DROIT D'ACCÈS AUX LIBRES

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

3 - Titanic quarter, la ville à l'épreuve de l'internationalisation.

En redynamisant les berges du Lagan, l'opération de Laganside est rapidement considérée comme une réussite par les pouvoirs publics. Dans le même temps, les chantiers Harlands & Wolff laissent place à une large friche industrielle plus en aval, et le projet d'urbaniser Titanic Island va finalement prendre forme.

A - Définition et analyse des projets de Titanic Quarter.

L'agence publique/privée chargée du développement de l'opération ; Titanic Quarter Ltd a été lancé en 2001, et un an plus tard l'agence Turley Associés produit un premier cadre de développement pour identifier les utilisations des terres, suivie en septembre 2002 par la nomination de l'ancien chef de Laganside Corporation, Mike Smith, comme directeur du Titanic Quarter Ltd. En 2003, il est annoncé que le développeur Pat Doherty était intéressé par le rachat des droits de développement de Queen's Island détenu par Fred Olsen (le PDG d'Harland & Wolff). Un accord de £67m est achevée au début de 2004 et Titanic Island (la compagnie détentrice du Titanic Quarter Ltd - établi par Pat Doherty et Dermot Desmond) a acquis les 185 hectares

de Queen's Island. Dans le contrat, il a été convenu que Titanic Island aurait la priorité sur tout nouveau terrain libéré par Fred Olsen dans les années suivantes. En 2005, un cadre de développement mise à jour a été lancé en s'appuyant sur le travail de l'ancien document de Turley en 2002. Au cours de la même année Titanic Quarter Ltd nomma Eric Kuhne & Associates (Civic Arts) en tant qu'architectes et urbanistes pour le développement de l'opération. Divisé en plusieurs phases, le projet se développe dans un premier temps sur la rive ouest de Titanic Island, en face de l'actuel port de Belfast. La construction de cette opération à usage mixte commence fin de 2006 et à la fin de 2012 environ 15 % du terrain initialement disponible a été bâti autour de 10 grands projets dont la plupart bénéficient de subventions publiques.

A la fin de cette première phase de développement et malgré les grands projets mis en œuvre, le nouveau quartier du Titanic reste un espace enclavé dans la ville, ne bénéficiant principalement que d'accès automobiles. Son accès piéton depuis le centre-ville de Belfast, situé de l'autre côté du Lagan, reste difficile et peu aménagé : les promeneurs et les touristes doivent en effet passer sous l'autoroute M3 qui relie Belfast à la ville de Bangor et marcher le long des voies de circulation automobile qui desservent Belfast Est. Dans le même temps les transports publics ne sont que très succinctement mis en place et restent relativement onéreux pour la majorité des habitants, comme c'est le cas dans le reste de la ville. Malgré l'urbanisation accélérée qu'a connu le quartier, celui-ci est encore largement isolé au milieu des grandes friches industrielles, reliques des chantiers navals. La seule opération résidentielle que constitue ARC Residential ne permet pas d'apporter une vie de quartier à l'île, dont l'activité reste intimement liée au flux des touristes venus découvrir le Titanic Museum. Plus au nord du musée, où les touristes ne s'aventurent plus, l'espace reste très largement jalonné de parkings prévus pour les employés des bureaux nouvellement construits.

Si le budget investi dans cette première phase des opérations avoisine les £350M, une seconde phase est déjà en route dont Civic Art, l'agence chargée de l'urbanisme, estime à £3000M le coût de construction et d'aménagement. En s'étalant sur 15 ans, cette nouvelle étape du développement de l'île comprendra des opérations mixtes ; logements, bureaux, établissements scolaires... Mais aussi des espaces publics, grands absents de la première phase. Dans cette nouvelle étape, la problématique

de la densification est encore une fois un enjeu fort, mais c'est avant tout le futur rôle économique du quartier qui prévaut. Roy Adair, Chef Exécutif du Port de Belfast, copromoteur du Titanic Quarter explique:

"The sheer scale of the Phase II planning application is a reflection of the vision which Titanic Quarter and the Port of Belfast share to regenerate this part of Belfast as a modern metropolitan hub." "Belfast Harbour Estate is already home to some of Northern Ireland's key economic and urban redevelopment schemes such as the Odyssey and Sydenham Business Park. Titanic Quarter will complement these developments and establish Queen's Island at the centre of Northern Ireland's 21st Century economy."

(«L'ampleur de la planification de la phase II est le reflet de la vision que le Titanic Quarter et le port de Belfast partagent afin de transformer cette partie de Belfast en une HUB métropolitaine moderne.» Belfast Harbour Estate est déjà le terrain d'action de projets de développement urbain et économique clés pour l'Irlande du Nord tels que l'Odyssey et le Business Park Sydenham. Titanic Quarter viendra compléter ces projets et établir Queen's Island au coeur de l'économie Nord-Irlandaise du 21e siècle.)

ECOLE NATIONALE D'ARCHITECTURE DE NANTES

1 - Titanic Museum voir le paragraphe II-2-B «Flagship ; le projet iconique au cœur du développement urbain.»

2 - Titanic Film Studio est un studio de tournage situé dans l'ancien Paint Hall des chantiers Naval (immense hangar servant à peindre les paquebots). En 2007, la région a hébergé son premier projet d'envergure avec la production américaine de Tom Hanks, City of Ember. Par la suite de quoi les investissements étrangers dans l'industrie de l'audiovisuel ont connu une croissance importante. Cette première production est suivie deux ans plus tard par Universal Pictures qui y tourna le long-métrage Your Highness en novembre 2009. Mais c'est finalement un autre américain qui va bouleverser l'industrie naissante du tournage cinématographique belfastois ; HBO arrive en 2009 pour filmer le pilote de Game of Thrones. Le succès de la série est immédiat et colossal. Les quatre premières saisons déjà tournées dans les studios et celles à venir représentent une aubaine pour le Titanic Quarter qui bénéficie ainsi d'une visibilité internationale. L'augmentation de l'activité a permis de nouveaux investissements et l'expansion des infrastructures, deux nouveaux studios ont été commandés en 2013 pour pallier aux besoins des équipes de Game of Thrones. Northern Ireland Screen, l'organisme public en charge de l'audiovisuel (film, télévision, contenu numérique) est chargé de la promotion de ces nouveaux studios. ^(*) Ce dernier explique qu'il n'est d'ailleurs pas inconcevable que d'autres studios soient construits, tandis que les studios de La Linen Mill prévoient eux aussi des rénovations et une expansion. David Gavaghan, directeur exécutif du Titanic Quarter explique : «The planned extension will help establish Belfast as one of Europe's largest film production locations with eight stages» ^(**) A noter que ces deux nouveaux studios ont coûté près de £14 millions, et selon l'analyse faite par Northern Ireland Screen ce sont pas moins de £120 millions que les studios (avant les extensions de 2013) ont fait gagner à l'économie locale. Les pouvoirs politiques ont bien saisi l'opportunité que la production cinématographique crée, et depuis 2007 le premier ministre Peter Robinson et son vice premier ministre Martin McGuinness se rendent régulièrement aux Etats-Unis afin de promouvoir les studios Nord-Irlandais.

3 - Public Records Office of Northern Ireland est l'équivalent des archives nationales. Le bâtiment est commandé en 2007 par Titanic Quarter Ltd et achevé en 2010 pour un coût variant selon les estimations entre £19-26,6M.

4 - Gateway Office est un immeuble de bureau commandé en 2004 par la société Titanic Properties, et achevé en 2009 pour un coût de £15,8M. Le bâtiment est exclusivement occupé par la banque Citigroup.

5 - ARC Residential est le seul bâtiment de logement actuellement construit sur l'île. L'immeuble construit en arc de cercle sur la berge comporte 474 appartements haut de gamme, possédant une vue pleine ouest sur le Lagan. Commandité par Titanic Quarter en 2007 et achevé en 2012, la majorité des appartements est aujourd'hui occupée.

6 - Belfast Metropolitan College est une opération public/privé de grande ampleur pour la construction d'une université délocalisée du centre-ville.

7 - T13 est un parc des sports urbain, construit dans d'ancien entrepot des chantiers naval. Le programme se concentre autour d'un skatepark, de studios de danse et de salle de sport.

8 - Le Northern Ireland Science Park peut être considéré comme le premier projet du nouveau Titanic Quarter, le projet lui est cependant antérieur, puisque son développement faisait parti des accords du Good Friday Agreement de 1998. Finalement construit en 1999 grâce au financement du UK Government Economic Initiative, il appartient au gouvernement jusqu'en 2008, date à laquelle il acquiert son indépendance financière. Fièrement comparé à la Silicone Valley ^(*), le parc se concentre sur 8 domaines d'activités : high tech, telecommunication, digital media, clean technology, health/bio technology, aeronautical, financial engineering et business support.

9 - Odyssey Arena est un grand centre sportif et de divertissement (possédant la plus grande scène couverte d'Irlande du Nord, avec plus de 10 000 places) construit au cour du projet Lagan-side. Il a été financé conjointement par la Millennium Commission, la Lagan-side Corporation, le DCAL, le Groupe Sheridan et le Conseil des sports d'Irlande du Nord. L'Arena a ouvert en 2000 suivi du Pavillon en 2001. L'Odyssey Arena aura finalement coûté £120M. En 2011 Le Pavillon Odyssey qui a été détenu par le groupe Sheridan est désormais sous le contrôle de KPMG jusqu'à ce qu'un nouveau propriétaire soit trouvé.

10 - Belfast Harbour Marina est un port de plaisance construit en face de l'immeuble de logement ARC Résidentiel. Le projet, de petite taille (il comporte une centaine de places), à été construit en 2009 pour accueillir le Belfast Tall Ship Festival, cofinancé par le festival et par le Northern Ireland Tourist Board. Il est le seul port de plaisance de la ville.

*1 L'organisme est co-financé par Invest Northern Ireland, les Fonds européen de développement régional (dans le cadre du programme européen de compétitivité durable), le ministère de la Culture des Arts et Loisirs (DCAL). Le Conseil des arts d'Irlande du Nord (ACNI) lui délègue l'administration des fonds pour le cinéma en Irlande du Nord.

*2 article de la BBC du 29 janvier 2014 : Titanic Quarter Belfast to get two new film studio.

*3 article de la BBC News du 3 aout 2011. Northern Ireland very own slice of silicon valley

B - La circulation des modèles urbains : Glasgow, Bilbao, Nantes, Belfast, une généralisation du modèle culture/économie.

Le projet du Titanic Quarter, bien qu'étant présenté comme une innovation majeure du développement de Belfast, fait écho à de nombreuses autres expérimentations urbaines en Europe. Aussi bien dans le contexte économique dans lequel il se développe, les enjeux auxquels il fait face, que par les moyens qu'il emploie pour son développement, le Titanic Quarter s'inscrit dans un certain mode de fabrication urbain contemporain. A l'instar de villes comme Glasgow (ou même Bilbao et Nantes), Belfast appartient à ces métropoles européennes périphériques - dans le sens où elles sont géographiquement éloignées du centre Européen communément représenté par l'axe Londres-Gênes - en quête d'une nouvelle impulsion économique. Toutes font partie d'une histoire européenne de l'industrie qui a, pendant le XIXème et le XXème siècle conséquemment influencé leur développement, et par la suite annoncé leur déclin à quelques années d'intervalle. Fer de lance de l'économie de ces trois villes, la chute de l'industrie lourde advenue à la fin du XXème siècle a engendré une prise de conscience de la mise en concurrence mondiale des villes. La compétitivité interterritoriale impulsée par le rôle nouveau des multinationales engageait alors une nouvelle forme de production de la ville comme l'explique Maria V Gomes dans son analyse comparative de Bilbao et Glasgow ;

«The growth of multinational enterprises which have wide-ranging geographical perspectives when considering the location of new branches, had led to rivalry among different areas to get this new mobile investment. Interurban competition has adopted different forms in practice.»^(1*)

(«Le développement des entreprises multinationales dotées de vastes perspectives géographiques lorsque l'on considère la localisation de nouvelles antennes, a conduit à une rivalité entre les différents territoires pour obtenir ce nouvel investissement mobile. La concurrence interurbaine adoptant différentes formes dans la pratique.»).

L'événementiel, les politiques culturelles, la promotion du tourisme et les stratégies de changement d'image sont alors devenus différents outils d'un même enjeu; la régénération économique des territoires urbains. Les politiques d'image et de communication de la ville impliquent alors plusieurs stratégies que les pouvoirs

publics, comme les entreprises privées utilisent afin de «vendre» la ville pour la rendre attractive aux entreprises créatrices d'économie, aux touristes et même aux potentiels habitants.⁽⁴²⁾ Le Titanic Quarter, au même titre que le CycleWaterfront de Glasgow sont les expressions spatiales de cette nouvelle dynamique urbaine. En effet le changement d'image se produit à l'échelle territoriale, l'idée étant de déplacer l'image négative «industrielle» de la ville vers celle plus positive de «post-industrielle» en s'attaquant aux éléments symboliques de cet imaginaire; hangars, chantiers navals, usines pour en faire des lieux de culture et de divertissement. Initiant cette démarche dans les années 80, la ville de Glasgow a par la suite servi de modèle au développement d'autres villes notamment Bilbao qui cite très directement la ville écossaise dans son plan d'aménagement en 1992 «Bilbao Metropoli 30» :

«The process of change in Glasgow, which has been one of the most successful, began precisely with the strategic document for the city centre. The present document has got the same target in relation to Bilbao.»^(3*)

(«Le processus de développement de Glasgow, qui s'est montré être l'un des plus efficaces, commence précisément avec un plan stratégique pour le centre ville. Ce document (en parlant du BM30) présente le même processus sur le territoire de Bilbao.»)

Si l'on peut considérer Glasgow comme faisant partie des précurseurs de cette nouvelle forme de développement alliant culture et économie, il semble alors nécessaire de prendre en compte des résultats obtenus par cette politique urbaine. Or, il semble que, malgré la réussite du changement d'image et l'augmentation effective du tourisme dans la ville, le résultat économique n'est pas à la hauteur des prévisions.

^(4*) Les politiques de changement d'image, par le biais de l'urbanisme ou de flagship (comme à Bilbao) n'étant alors pas suffisante pour réimpulser le développement de la ville dans un temps long. Jordi Borja (urbaniste et géographe catalan) avertit des «effets pervers des opérations réussies». En effet, les grandes opérations symboliques ne doivent pas se généraliser, sous peine de voir l'architecture réduite à des symboles et l'urbanisme à de la scénographie, alors qu'ils doivent répondre à des enjeux bien plus nombreux. «Du point de vue strictement culturel, des effets négatifs peuvent réduire la culture à du spectacle», prévient-il également. L'ombre de ce que Glen Murray appelle «IBS ; Irritable Bilbao Syndrome» plane-t-elle sur le Titanic ?

1* Maria V.Gomes, Reflective Images: The case of Urban Regeneration in Glasgow and Bilbao, 1998.

2* G.Kearns et C.Philo, Culture, history, capital: a critical introduction to the selling of places, 1993.

3* BM30 (Bilbao Metropoli 30), Regeneracion urbana. Plan estrategico para la revitalizacion del Bilbao Metropolitano. Fase III: metas, objetivos y estrategias.

4* D.Robertson, Scotland's new towns: a modernist experiment in state corporatism, 1995,

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

II – Le projet urbain au cœur d'un virage mémoriel.

Si le projet du Titanic Quarter met en lumière une volonté politique de redynamiser la ville en initiant un nouveau mode de création de l'urbain, il entend aussi instaurer une nouvelle image de Belfast. En effet, les 30 ans de guerre civile qu'a connu l'Irlande du Nord, et notamment sa capitale, ont laissé derrière eux une société profondément divisée. Et si le traité de paix du vendredi saint a initié, il y a 16 ans, la fin des luttes armées, les quartiers et les rues de la ville gardent les témoignages de cette période de Troubles. Or c'est de cette image de ville en guerre que Belfast veut se débarrasser afin de présenter une meilleure image, plus apte, elle, à attirer les investisseurs dont la ville a besoin dans ce tournant post-industriel.

Cette seconde partie cherche donc à présenter les enjeux et les problématiques de la nouvelle politique d'image de Belfast et du rôle majeur que le Titanic Quarter représente.

1 - « Calculated Amnesia »^(*1) pour en finir avec les Troubles.

Derrière le projet du Titanic Quarter – son objectif de redynamiser la ville, de relancer l'économie de Belfast et de devenir une grande métropole européenne - le projet aborde, à la façon d'un négatif photographique, l'histoire récente des Troubles. En effet en évitant scrupuleusement toute référence à cette période de l'histoire, il nous raconte une volonté politique ; celle de changer l'image de la ville.

A – Priorité spatiale nord-sud : quand les politiques urbaines évitent les zones de troubles.

Depuis son indépendance, le Belfast City Council a mis en place des schémas directeurs du développement urbain de la ville. Le premier, le Belfast Urban Area Plan (BUAP), est édité en 2001 et initie le réaménagement du centre ville ainsi que le projet Laganside. Trois ans plus tard, en 2004, un nouveau plan est mis en place ; le Masterplan 2004. Il comporte des analyses économiques et spatiales de la ville, des stratégies directrices, ainsi que des plans et programmes d'action. En 2013, un second masterplan est présenté avec l'ambition de renouveler et de remettre à jour les stratégies de 2004, en décrivant ce premier comme : « a response to the need for

1* expression extraite de 'Neoliberal Belfast : Disaster Ahead?. Brian Kelly, 2012

2* Belfast Masterplan, Executive Summary 2013, page 4.

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

a joined up, singular vision for the city that could guide its development as it emerged from some 40 years of civil conflict. »^{(*)2}

Cependant ce qui ressort de la comparaison de ces 2 masterplans, n'est autre que leur considérable ressemblance, à l'image de leurs schémas stratégiques. Ainsi dans les deux plans illustrant les priorités spatiales de la ville, on retrouve 3 grandes zones ; « Titanic & Harbour » situé au nord.

« City Centre » au centre.

« University » au sud.

L'axe Nord/Sud est donc clairement défini depuis 2004 (et selon le second Masterplan, au moins jusqu'à 2020) comme l'enjeu majeur du développement de la ville. Or ces trois espaces ont plusieurs points communs, dont l'un des premiers est de n'être pas, ou peu, résidentiel :

Au nord le port est une zone d'activité alors que plus à l'est, le Titanic Quarter, même s'il ambitionne de loger 5 000 personnes dans les dix prochaines années, n'est aujourd'hui toujours qu'un chantier en construction sans habitants.

Le centre-ville de Belfast - contrairement à la majorité des villes européennes - ne possède que très peu de logements, et reste mono-orienté sur une activité commerciale (par le biais notamment de ses deux grands centres commerciaux ; Victoria Square et CastleCourt). C'est finalement au sud, dans le quartier « University » qu'on trouve le plus de logements, mais ceux-ci ont la particularité, par rapport aux espaces résidentiels à l'est et à l'ouest, d'être les moins touchés par le sectarisme. En effet, impulsées par présence de la Queen's University (université historique de Belfast), les maisons ouvrières en brique du quartier sont bien souvent habitées par des étudiants.

Cette concentration d'étudiants est par ailleurs considérée comme un véritable phénomène urbain dans la littérature anglo-saxonne ; la 'studentification'.

Inventé en 2002 par Darren Smith le terme 'Studentification' est défini par Dr Jon Anderson de l'université de Cardiff comme :

«Studentification is a key process that transforms neighbourhoods within cities with Higher Education Institutions. Studentification brings economic opportunities for these areas, but also issues of social conflict with existing residents, as well as visual and noise pollution. Some areas of cities are becoming 'student ghettos', which are

thriving during term time, but 'ghost towns' over the summer.»

(«La studentification est un processus clé de transformation des quartiers de ville par le biais des institutions d'enseignement supérieur. La studentification offre des opportunités économiques pour ces territoires, mais fait aussi émerger des questions de conflit sociaux avec les résidents locaux, ainsi que des désagréments visuelles et sonores. Certains quartiers des villes deviennent alors des «ghettos étudiants», en plein essor en période scolaire, mais de véritables «villes fantômes» pendant l'été.»)

Darren Smith définit par ailleurs la 'studentification' comme pouvant être une première phase de la gentrification d'un quartier sans que celle-ci ne soit cependant assurée.

Darren P.Smith, 'Studentification' : the gentrification factory?, 2012

Dans leur rang ; nord-irlandais immigrés à Belfast pour leurs études et étrangers en mobilité, sont moins impliqués dans l'histoire conflictuelle de la ville.

Cette absence de logement n'est pas le fruit du hasard, mais le résultat d'une volonté politique de longue date notamment dans le centre-ville.

«L'enjeu est le partage de l'espace urbain. Pour les pouvoirs publics, il s'agit de produire des espaces neutres, libres de toute charge identitaire, où la coexistence est possible. Il ne s'agit pas seulement d'espaces aseptisés et confinés, mais d'espaces partagés par les deux communautés.

Depuis le milieu des années 1980, le centre-ville est en voie de normalisation. (...) Le BUAP (Belfast Urban Area Plan) 2001 vise explicitement les espaces délaissés du centre-ville «politiquement neutres» (Gaffikin et al., 1991). En effet, ces friches ne sont pas des quartiers résidentiels appropriés par une communauté. Il s'agit de réaménager le centre comme espace «neutre». Selon les urbanistes, les activités d'affaires, de commerce et de loisirs garantissent la neutralité de l'espace urbain, alors que l'habitat divise la ville. La primauté du centre comme quartier d'affaires est assurée par une limitation très stricte de la construction de bureaux dans la périphérie et sa fonction résidentielle s'en retrouve restreinte. Ceci assure sinon le partage des espaces centraux, du moins la coexistence pacifique des individus dans un lieu accessible aux deux communautés. Toute référence à l'identité confessionnelle est apparemment gommée dans un espace dédié à la consommation de masse.»^(*)

Après cette première « neutralisation » du centre ville de Belfast initiée au début des années 2000, les pouvoirs publics se lancent donc dans un élargissement de cette stratégie au nord et au sud, évitant consciencieusement les quartiers résidentiels Est-Ouest marqués par leurs divisions communautaires, exprimant ainsi une certaine frilosité à développer des quartiers jugés plus enclin au sectarisme.

B - Eurocities 2008, médaille pour la destruction des peintures murales : quel symbole pour la ville ?

Dans les quartiers résidentiels de la ville, les divisions communautaires ont pris forme spatialement. En effet les interfaces entre quartiers catholiques et quartiers protestants qui furent pendant des années les lieux d'affrontements, sont aujourd'hui toujours marqués, notamment par la présence des Peace Walls, murs de « protection » construits pendant (et même parfois après) le conflit. Pouvant atteindre jusqu'à huit mètres, et parfois couronnés de barbelés, ils forment des enclaves où chacune des deux communautés se regroupe dans un « entre-soi ». Les murs de séparations sont peints de chaque côté, créant les vitrines d'une histoire à deux facettes ; du côté catholique on peut parfois trouver des peintures à la gloire des martyrs de l'IRA, alors que sur le côté opposé se trouve une fresque représentant les soldats britanniques morts durant les affrontements. Ces peintures murales sillonnent la ville et délimitent les quartiers aux identités confessionnelles différentes. En même temps, elles racontent l'histoire de Belfast et évoquent la mémoire de sa guerre civile sur laquelle une grande partie de la population et les pouvoirs publics cherchent à tirer un trait.

En 2003, un projet pilote est initié par le Belfast City Council (BCC) en partenariat avec la Northern Ireland Housing Executive (un organisme officiel qui gère et répartit le logement social en Irlande du Nord) et les communautés locales. Le projet Removal Mural procède, après la consultation et l'accord des communautés, à la suppression des fresques. C'est finalement pas moins de 30 peintures murales qui seront effacées par ce projet. Jugées paramilitaires, représentant la violence, des armes ou des messages sectaires, Jim Ferguson (représentant du Belfast City Council et directeur de ce projet) estime que leur suppression doit ;

« to try bring some normality and neutrality back to the area » (*2)

1* Florine Ballif, Belfast : vers un urbanisme de paix ?, les annales de la recherche urbaine n°91.

*2 extrait de la vidéo EUROCITIES 2008 The Hague, awards shortlist 'innovation' - Belfast

Suppression d'une des fresques de Belfast. Image issue du reportage "Removing Belfast's Mural" pour EURO CITIES 2008.

L'opération est largement applaudie, en gagnant l'une des plus prestigieuses récompenses du Royaume-Uni concernant l'environnement urbain ; «The People and Places Award for Partnership Working». Le projet a aussi concouru pour la place de « Best Local Environmental Quality Initiative ». Alan Woods, membre du jury qui décerne cette récompense, ne cache pas son enthousiasme vis-à-vis du projet ;

«I cannot over-emphasise what an impact this project has made in Belfast, and throughout the UK. This graffiti was a legacy of the past, and its removal is a poignant symbol of hope. What has been achieved has truly inspired people - including those who look after neighbourhoods in the UK, struggling to come to terms with violent crime, poverty and division.»^(*)

(«Je n'insisterai jamais suffisamment sur l'impact de ce projet à Belfast, ou dans tout le Royaume-Uni. Ces peintures étaient un héritage du passé, et leur suppression est un poignant symbole d'espoir. Ce qui a été réalisé a vraiment inspiré les citoyens, y compris ceux qui s'occupent des quartiers au Royaume-Uni, luttant pour mettre un terme aux violences, à la pauvreté et aux divisions.»)

*1 Entretiens issus de l'article de The Atlantic, 4 août 2014, Should Paramilitary Murals in Belfast be Repainted ?

Au delà du Royaume-Uni, l'opération Removal Mural est aussi rangée dans la catégorie des bonnes pratiques urbaines, en ce sens qu'Euromed a décerné au projet le trophée de l'innovation en 2008.

En même temps qu'il représente la volonté de la ville d'aller de l'avant, ce projet pose certaines questions sur la fonction mémorielle de l'espace urbain. Si ces peintures faisaient appel à la mémoire douloureuse des violences urbaines, leur suppression est-elle pleinement légitimée par une volonté de changer l'image de la ville ? Bill Rolston, directeur du Transitional Justice Institute de l'université de l'Ulster exprime son appréhension à ce sujet :

«There is a tendency in Re-imaging to throw out the baby with the bath water. What's potentially lost is politics, because even the most offensive murals were undeniably political. People were stating a political position on the wall. But now there's a sort of fear of politics, a fear of mentioning the war.»

(« Il y a une tendance dans ce projet (Removal Mural) de jeter le bébé avec l'eau du bain. Ce qui sera détruit est politique, parce que même les fresques les plus agressives sont indéniablement politiques. Les gens déclaraient leur engagement

politique sur ces murs. Mais maintenant il y a une sorte de peur de la politique, de peur de mentionner la guerre.»)

L'opposition dans le milieu politique existe cependant aussi, Raymond Laverty, charismatique leader du Progressive Unionist Party critique clairement la décision d'effacer les fresques ;

«You can't sweep 40 years of conflict under the carpet. The Re-imaging program is whittling away at the historical aspects of the murals, and replacing it with what, Mickey Mouse?»

(« On ne peut pas mettre 40 ans de conflit sous le tapis. Ce programme qui projette de repeindre les fresques détruit l'aspect historique de ces murs, pour les remplacer par quoi, Mickey Mouse? »)

Enfin Danny Devenny conteste lui aussi ce projet, ex-membre de l'IRA il défend les fresques représentant les hommes d'armes de l'UUF, les mêmes qui pendant les Troubles lui avaient pourtant tirés dessus ;

«The reason there's interest in the murals is because people come here to learn about conflict and how to create peace from hundreds of years of struggle and opposing political positions. It's not the walls out there that are the problem, it's the walls in people's minds that need to come down.»

(« La raison pour laquelle ces peintures murales ont un intérêt, c'est que les gens viennent ici pour en apprendre davantage sur le conflit, et comment faire la paix après des centaines d'années de lutte et d'opposition politique. Ces murs là-bas, ne sont pas un problème, ce sont les murs à l'intérieur de nos esprits qu'il faut abattre. »)

Le débat né autour du projet 'Removal Mural' fait émerger la question du rapport entre la mémoire collective et la ville. Les partisans, au même titre que les opposants au projet font partis de communautés différentes, témoignant ainsi de la transversalité du rôle qu'a la mémoire collective au sein de l'environnement urbain ; créatrice de consensus et de dissensus qui peuvent transcender les frontières communautaires.

Photographies de quelques unes des Murals de Belfast.

2 - Titanic Belfast, flagship à la recherche d'une nouvelle image pour ville ?

Alors que les nouveaux schémas directeurs du développement urbain de la ville évitent consciencieusement de traiter des espaces où la mémoire des Troubles demeure vive, et que des projets comme Removal Murals tentent d'en effacer les stigmates, Belfast est à la recherche d'une nouvelle image promotionnelle. Celle-ci doit pouvoir vendre la ville à l'internationale toute en rassemblant les communautés. La décision est prise, ça sera les chantiers navals.

A- Titanic Belfast, une patrimonialisation sélective de l'histoire industrialo-portuaire.

Les chantiers Harland & Wolff ont été pendant plus d'un siècle la fierté d'une ville alors en plein essor. Aujourd'hui l'industrie navale de Belfast se retranche dans les quelques hangars encore debout à l'est de Titanic Quarter et son activité se réduit à la réparation de plateforme pétrolière. Pourtant les chantiers n'ont peut-être jamais été aussi omniprésents dans la ville, érigés depuis quelques années en véritable fierté nationale par une opération politique et médiatique.

Cependant, pour beaucoup, cette histoire de l'industrie navale à été réécrite, lissée, pour être plus acceptable. En 2012 la BBC y consacre même une semaine de débat autour de la question "Have we airbrushed the history of the Titanic?" («A-t-on relooké l'histoire du Titanic ?»). Les réactions autour de la publication de cette annonce sont immédiates et les commentaires remettent largement en question l'héritage – que l'on présente comme national – de la construction navale. ^(*) En effet l'âge d'or de l'industrie navale coïncide avec une époque de forte ségrégation vis-à-vis de la population catholique. A ce titre les emplois sur les chantiers étaient largement réservés aux ouvriers protestants, et la minorité catholique y travaillant était restreinte à des activités plus laborieuses, pour des salaires bien moindres que leurs homologues.

"Segregation in employment was another distinctive trend during our period. In view of the predominantly Protestant control of public and large areas of private employment in Belfast, this most often meant in practice discrimination against Catholics. (...) Sir Edward Harland reported in 1886 that his shipyard workforce (which in good years numbered 5,000, but which in the slump of the mid-1880s had been cut massively to 3,000) included only 225 Catholics, half of whom had not reappeared for work in the first three months after the disturbances at the yard. A Catholic riveter who had worked at the yard almost from its foundation in the 1850s claimed in evidence that he had been obliged to leave three times during his career because of intimidation. The Catholic proportion of shipyard workers in the city overall, which in 1881 was over 11 per cent (and may in 1861 have been relatively much larger) had by 1901 fallen to a bare 7 per cent." ^(**)

(« La ségrégation à l'emploi était une autre tendance distinctive au cours de cette période. Compte tenu du contrôle majoritaire des protestants dans le secteur public de l'emploi, mais aussi largement dans le secteur privé à Belfast, les pratiques discriminatoires à l'encontre des catholiques étaient courantes. (...) Sir Edward Harland rapportait en 1886 que son personnel de chantier (qui dans les bonnes années comptait 5000 employés, mais qui, dans la crise du milieu des années 1880 avait été massivement réduit à 3000) ne comprenait que 225 catholiques, dont la moitié n'était pas revenus travailler dans les trois premiers mois suivant les troubles survenus sur les chantiers. Un riveteur catholique qui avait travaillé aux chantiers presque depuis leur fondation dans les années 1850 affirmait qu'il avait été obligé

* 1 article de la BBC du 6 Mars 2012 : "Have we airbrushed the history of the Titanic?"

** 2 A.C. Hepburn, A past apart, Studies in the history of catholic Belfast 1850-1950. 1996.

de quitter son emploi trois fois au cours de sa carrière à cause de l'intimidation. La proportion globale de catholiques parmi les employés des chantiers naval de la ville, qui en 1881 était de plus de 11% (et peut-être relativement plus important en 1861) était tombé à 7% en 1901. »)

Ce fait historique, jamais explicité dans les campagnes médiatiques promouvant l'immense patrimoine naval de la ville entraîne des réactions indignées d'une partie des habitants catholiques de Belfast condamnant une vision sélective de l'histoire du pays dans un but marketing.

B – Flagship ; le projet iconique au cœur du développement urbain.

Au centre cette patrimonialisation de l'histoire navale de Belfast, figure l'emblématique Titanic Museum. Ouvert pour le centenaire du naufrage du Titanic, le musée devrait – selon le Northern Ireland Tourist Board - faire venir les touristes du monde entier en devenant l'une des plus grandes attractions touristiques d'Irlande. Le musée prend la forme de quatre proues de bateau disposées en étoile, mais évoque par sa forme, celle d'un iceberg. Plus petite que celle du navire qu'il évoque, le musée est haute de 38,5 mètres (le Titanic faisait 45,5m) et abrite 14000 m² d'espaces d'exposition et commerciaux répartis sur cinq niveaux. Sa façade est recouverte de 3000 plaques triangulaires d'aluminium anodisé qui reflètent l'eau des bassins formant le socle de l'édifice (façade réalisée avec les ingénieurs français de RFR).¹⁴ L'ensemble capte la lumière dans une interprétation du mouvement des vagues réfléchi sur la coque d'un bateau.

"The point is that its iconic nature is not just important to Belfast but also for the whole of Ireland. It's unique for Ireland in terms of drawing visitors, not only from Great Britain and Ireland and within Northern Ireland itself, but also it will appeal to people from the United States and Germany, France and Italy."

(« L'intérêt de son aspect iconique (au musée du Titanic) ne concerne pas seulement Belfast mais toute l'Irlande. C'est unique pour l'Irlande en terme d'apport de touriste, pas seulement venant du Royaume-Uni, d'Irlande ou d'Irlande du Nord, mais aussi en provenance des Etats-Unis, d'Allemagne, de France ou d'Italie. »)

Le projet construit par Todd Architects a fait l'objet d'un financement public/privé, le total des £76,9M de coûts de construction ayant été partagé entre le Department of Enterprise et le NI Tourist Board (£36,95M), le Belfast Harbour Commissioners (£13,6M), le Belfast City Council (£10M) et le Titanic Quarter Ltd (£16,35M) après le refus de l'Union Européenne de financer le projet, qui selon eux, manquait de compétitivité. Le musée devient tout de même, avec presque £80M de financement, l'un des plus cher jamais construit, loin devant le Tate Modern de Londres (£2,5M) ou le Guggenheim de Bilbao (£53,2M).

Le coût exorbitant du bâtiment n'a cependant pas tari l'enthousiasme des pouvoirs publics et des médias à son égard. Et les comparaisons sont nombreuses pour flatter l'image de la nouvelle icône de la ville ; outre le Tate Modern et le Guggenheim, on trouve la Tour Eiffel, le Grand Opéra House de Sydney, le Golden Gate de San Francisco ou le Colisée de Rome, plus étonnant, Disneyland y figure aussi.^(*)

Projet iconique, ou flagship dans son expression anglophone, il a pour mission de fédérer l'opération du Titanic Quarter dans son ensemble autour de l'histoire industrialo-portuaire de la ville. Seulement, cette histoire y est largement réduite à « l'expérience » du Titanic auquel le musée est consacré avec ses nombreuses reconstitutions des pièces du navire.

Il reste cependant largement contesté, et pas seulement pour le coût de sa construction. Le prix des visites pose problème dans une ville considérée comme l'une des plus pauvres d'Irlande et du Royaume-Uni ; £13,5 pour un adulte, £6,75 pour les enfants, c'est bien plus que ce que les familles modestes de Belfast ne peuvent se permettre. Accusation à laquelle Claire Bradshaw, directrice marketing du musée répond :

« I understand the times we are in. Where you do have to pay into an experience it will be perceived as expensive. What we say is come down, go through the experience and I promise you will not be disappointed. It is such an enriching experience. I would imagine you will spend between two and three hours here. »

(« Je comprends le contexte actuel. Quand il faut payer pour une expérience, cela paraît onéreux. Ce à quoi nous répondons ; venez, vivez cette expérience, et je vous promets que vous ne serez pas déçu. C'est une expérience tellement enrichissante. Vous passerez entre deux et trois heures ici. »)

Finalement la viabilité de l'opération est remise en cause, Un rapport publié en décembre 2012 par Northern Ireland Audit décrit le futur à long-terme du musée comme incertain, et exprime des doutes sur la présence annuelle des 290 000 visiteurs nécessaires à la rentabilité du projet. Le rapport, qui attire aussi l'attention sur le développement exclusif du Titanic Quarter Limited conclue :

"Compared to other world class attractions, the Titanic Signature Building will be one of the most expensive relative to the number of visitors it expects to attract."^(*3)
(« Comparé aux autres attractions d'envergure mondiale, le musée du Titanic sera l'un des plus cher compte tenu du nombre de visiteurs qu'il prévoit de recevoir. »)

Finalement, tout territoire peut se doter d'un projet architecturale iconique, mettre en place une stratégie pour relancer son attractivité via des politiques de changement d'image... mais rien ne peut assurer que le résultat ne sera défini comme un flagship réussi. Par essence, une telle stratégie n'aura de validité qu'en fonction de l'impact global engendré, donc après réalisation. C'est tout simplement un pari sur l'avenir aux enjeux considérable.^(*4)

*1 article du Moniteur, 2012, Titanic Belfast, un musée insubmersible.

*2 article du Belfast Telegraph, 24 mai 2011, £100m iconic structure will be 'Belfast's Eiffel Tower'

article de la BBC News Northern Ireland, 29 mars 2012, Titanic Belfast : Will it rival Disneyland, Tate Modern and the Guggenheim ?

*3 article de Peter Geoghegan, 15 avril 2012, Will Titanic Quarter Sink ?

*4 Nicolas grenaille, 2007, Flagship : projet d'image, tactique de développement?

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ARCHITECTURE DE NANTES
L'ATELIER

Jeremy Paxman, la critique d'un symbole.

En dehors des contestations portant sur la viabilité économique du projet, des critiques naissent peu à peu concernant le symbole choisi : celui du Titanic. Jusqu'alors protégé par le consensus des différents partis politiques - dont il faut bien admettre la portée historique, jamais encore unionistes protestants et nationalistes catholiques n'avaient porté ensemble un projet de cette envergure - aucune remise en question n'avait émergée concernant la symbolique portée par la réutilisation d'un des naufrages les plus connus de l'histoire.

En décembre 2014, c'est sur le ton de l'humour que Jeremy Paxman s'empare du sujet, amorçant la première controverse médiatique à ce propos. Britannique, le présentateur de BBC Newsnight connaît pourtant bien l'Irlande du Nord où il a été reporter pour la BBC pendant les Troubles des années 1970. Il n'hésite cependant pas à critiquer le projet ;

«Forty years ago the area was known as the shipyard. All that remains are the giant yellow gantries. Harland and Wolff must have built thousands of vessels but Titanic is

the only one most people have heard of. Whatever the loss of life, that iceberg did the city a huge favour. They should call it the 'Iceberg Quarter'»

(«Il y a quarante ans, ce lieu était connu pour être un chantier naval. Il n'en reste plus que les deux grues jaunes. Harland et Wolff ont du construire des milliers de bateaux mais le Titanic est le seul dont la plupart des gens aient entendu parler. Malgré le nombre de mort, cet iceberg a fait une sacrée faveur à Belfast. Ils devraient appeler ce lieu 'le Quartier de l'iceberg' et non pas le 'Quartier du Titanic'.»)

En même temps qu'il y attaque la dérive mémorielle et programmatique du projet :

«If you ever wonder what happens to your taxes, I recommend a visit to Northern Ireland. For years, governments poured in public money to try to secure the thousands of shipyard jobs, before throwing in the towel in favour of the modern cure all, 'leisure'»
(«Si vous vous demandez ce que l'on fait de vos impôts, je vous conseil d'aller visiter l'Irlande du Nord. Pendant des années, les gouvernements ont investi l'argent public pour tenter de protéger les milliers d'emplois liés aux chantiers navals, avant de jeter l'éponge en faveur du nouveau fourre-tout moderne ; le divertissement.»)

Si les propos de Paxman ont trouvés écho auprès de certains Belfastois (à en croire les commentaires qui suivent les articles portant sur le sujets, il reste néanmoins impossible de savoir combien de nord-Irlandais partagent cette idée) l'ensemble des responsables politiques a ouvertement critiqué les propos de Paxman., Mairie Hendron, city's Deputy Lord Mayor dénonce un discours qui selon elle nuit à l'image de la ville et a tous ceux qui oeuvrent pour la changer :

«There are a lot of people working very hard to improve the image of Belfast and succeeding and this is neither helpful or constructive. It is really quite offensive. If it is a joke, I don't see what the joke is.»

(«Beaucoup de gens travaillent très dur pour améliorer l'image de Belfast, et y parviennent, ça (les propos de Paxman) n'est ni utile ni constructif. C'est même vraiment offensant. Si c'est une blague, je ne la comprends pas.»)

3 - Les effets pervers du projet iconique, will Titanic sink again ?

L'importance donnée au projet du Titanic Quarter et les multiples enjeux auquel il doit répondre créent à son égard de nombreuses attentes mais initient aussi une appréhension quant à l'avenir du quartier, et plus généralement de Belfast. On s'interroge notamment sur la place des belfastois dans ce projet, qui jusqu'à présent, semble plus tourné vers les investisseurs étrangers que les habitants eux même. La réussite de la dynamisation économique de la ville par le projet urbain étant elle aussi à interroger au regard de ce qui se passe dans les autres villes européennes (Bilbao en est peut-être l'exemple le plus pertinent). Et finalement les conséquences que pourraient avoir le détournement mémoriel dont la ville fait preuve.

A - La création d'une nouvelle ségrégation urbaine, une 'gated community' au cœur de la ville.

Si la division historique de l'Irlande du nord et plus spécifiquement de Belfast en fonction des différentes identités confessionnelles a connu un certain apaisement depuis une quinzaine d'années, la mixité des espaces urbains n'a cependant pas

évolué aussi rapidement que le traité du Vendredi Saint semblait l'escompter. Dans la plupart des quartiers de la ville 80% de leurs habitants sont considérés comme étant soit Catholiques soit Protestants. (voir carte : religious distribution in belfast ^{(*)1}). Dans le même temps le système éducatif est lui aussi régi par un important communautarisme, les écoles primaires, collèges et lycées appartenant nécessairement à l'une des deux identités religieuses entérinant ainsi une mise à distance quasi systématique de «l'autre» ^{(*)2}.

«Previous research has suggested that segregation has prevented the creation of shared identities and created geographical and social division, including education and has been described in the following terms by the First Minister Peter Robinson: 'a benign form of apartheid, which is fundamentally damaging to our society'»

«Des recherches antérieures ont suggéré que la ségrégation a empêché la création d'identités partagées et créé la division géographique et sociale, y compris l'éducation et a été décrit dans les termes suivants par la Première ministre Peter Robinson: «une forme bénigne de l'apartheid, qui est fondamentalement préjudiciable à notre société' .»

Le Titanic Quarter dans son ambition de créer un quartier «pour tous» en mettant notamment en avant l'existence d'une histoire commune de la construction navale symbolise une tentative des pouvoirs publics de mettre fin à ce communautarisme historique. Au regard des opérations existantes ou en projet du Titanic Quarter, le doute subsiste sur la mise en pratique d'une telle ambition. En effet les programmes mis en place tel que le Titanic film studio ou le Northern Ireland Science Park appartiennent à des secteurs spécialisés d'avantage en résonance à une échelle globale qu'à celle du locale. Ainsi leur attractivité - en tant que lieux de travail ou de résidence - semble se développer dans un réseau qui n'est pas celui de la ville de Belfast. A ce titre la création d'emplois s'avère bien moindre qu'escompté selon un rapport du MoU (Titanic memorandum of Understanding : un comité d'enquête mise en place par la Titanic Foundation, la Mairie et les entrepreneurs) . Le projet du Titanic, dont les deux tiers des 92 millions proviennent de financement publics, n'aurait pas, selon le rapport, réussi à engendré qu'une quinzaine d'emplois et 25 postes d'apprentis dans une ville souffrant d'un important nombre de chômeurs longue durée. Dans le même temps le MoU explique qu'aucun logement social n'a été construit, amenant le constat que le projet avait échoué à présenter ne serait-ce que le minimum des

*1 disponible :
<http://www.mappersy.com/Belfast-Religious-Distribution-Map>
*2 Óma Young, 2013, Identifying Potential for Sharing Education in Interface Areas, Institute for conflict research.
*3 rapport du Titanic Quarter Memorandum of Understanding. http://archive.niassembly.gov.uk/researchandlibrary/deposited_papers/2010/dp647.pdf

responsabilités sociales qui lui incombait. ^(3*)

Les communautés locales se sont pour leur part plaintes, depuis 2007, d'avoir été mises de côté dans le processus de planification du Titanic Quarter, mettant ainsi en exergue l'absence de consultation dans la conception du projet. En réaction la MoU s'est vu octroyer, pour une durée de 5 ans à compter de 2010, la mission: «d'optimiser les bénéfices du développement du Titanic Quarter au profit de la ville et de ses communautés» et «de s'assurer que tout le monde au sein de la ville ai accès aux opportunités qui émergent (du projet) ... et que les investisseurs aient un accès direct aux ressources humaines et aux compétences disponibles dans la ville». Malgré ses nobles ambitions, la commission semble cependant avoir des difficultés à générer un moyen d'arriver à ses fins, et l'un de ses membres, Conor Maskey, n'hésite pas à exprimer que : «The memorandum of understanding was poorly written and left open ambiguities». ^(4*)

En n'étant circonscrit au rôle d'observateur, la commission dévoile l'inquiétude de voir le quartier du Titanic se transformer en une «gated community» sans toutefois esquisser une démarche capable d'y résister. Ni catholique, ni protestant le nouveau quartier du Titanic semble pour l'instant échouer à mettre à mal le ségrégationnisme présent dans la ville et ne réussi finalement qu'à initier une troisième forme de ségrégation basée non plus sur l'identité confessionnelle mais sur un certain niveau de revenus et de qualification. Mark Hackett, co-directeur du FAB (Forum for Alternative Belfast, un groupe de réflexion indépendant sur l'avenir de Belfast) en fait le constat et voit en ce nouveau quartier du Titanic la création d'une 'parallele city' de laquelle les habitants les moins riches de la ville seraient exclus: «More and more we've seen the division between rich and poor as the new division in Belfast». ^(5*)

B - Et si la néo libéralisation des pratiques urbaines à Belfast attisait les Troubles?

La réussite économique du Titanic Quarter se veut un catalyseur pour dynamiser l'ensemble de la ville par un effet de diffusion directement issu de la 'Trickle down theory' (Théorie du ruissellement, appartenant au domaine de l'économie libérale) appliqué non plus à l'économie globale d'un pays mais à l'espace urbain de la

ville. Ainsi la création d'un quartier regroupant des richesses (en terme de capital et d'emplois et de connaissances) amènerait à un 'ruissellement' de celles-ci vers les espaces avoisinant. C'est du moins l'espoir que portent des politiques nord-irlandais. Le conseiller unioniste Gavin Robinson exprime clairement : «It is important that the benefits can trickle down to the host communities»^(*). Si les résultats d'une telle méthode ont déjà été largement contestés d'un point de vue économique, son application dans le domaine de la lutte contre le ségrégationnisme urbain pose un nouvel enjeu (c'est le cas du communautarisme religieux à Belfast ou encore du ségrégationnisme racial à Johannesburg). Ainsi la 'neutralisation' de quartiers - dans le sens où l'espace n'appartient plus à une majorité (dans le cas de Belfast catholique ou protestante) - pourrait s'étendre petit-à-petit aux quartiers avoisinant et opérer ainsi un changement plus global à l'échelle de la ville.

Cependant, les acteurs de ce «renouveau» de Belfast, en mettant en oeuvre la ré-écriture de l'histoire de la ville et en n'en adoucissant les aspects ségrégationnistes ont montré que leur principal intérêt n'était pas tant la résolution des pratiques communautaristes, mais l'éviction de leurs protagonistes de certains quartiers de la ville.

Ainsi Brian Kelly dans son article «Neoliberal Belfast: Disaster Ahead?»^(**) explique :

«The spinning of the Titanic legacy is symptomatic of the local establishment's faith in the market's ability to transcend the city's sectarian past. But it is seriously misplaced, and the danger of relying on amnesia can be seen in the establishment's failure to confront sectarianism in the present.»

La thèse principale soutenue par Brian Kelly est que la dynamique de sectarisme n'est pas imputable à une sorte de pathologie immuable mais à la présence d'un puissant intérêt à ce qu'elle ne soit pas mise à mal. Ainsi, si les violences qui en découlent sont considérées comme des nuisances par le marché économique, le système établi qui domine l'Irlande du Nord n'est pas disposé à risquer l'instabilité encore plus profonde qui accompagnerait un défi frontal du sectarisme. Kelly énonce ainsi qu'un danger existe dans le contexte actuel ; celui que les promesses non tenues du néolibéralisme fassent apparaître les effets de la dépression économique au sein de la population, poussant ainsi les politiques appartenant au deux communautés à détourner le blâme l'une sur l'autre, ce qui disqualifierait de facto plusieurs années de travail collectif.

*1 article du Belfast Telegraph. 2012. Working-class communities 'missed out on Titanic Quarter dividend'.
*2 article du Sunday business Post. 2012. Will Titanic Quarter Sink?
*3 article de Brian KELLY. 2012. Neoliberal Belfast: Disaster Ahead?

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

Conclusion

Après avoir construit l'un des navires les plus connus de l'histoire, c'est désormais sur le territoire urbain que les pouvoirs publics de Belfast ont entrepris d'ériger un nouveau flagship, icône architecturale d'une ville qui se veut débarrassée des fantômes d'une partie de son passé, afin de s'inscrire dans la liste des grandes métropoles européennes.

Par bien des aspects, le projet belfastois correspond à une dynamique mondiale où attractivité et compétitivité semblent posséder un impact indéniable sur les politiques urbaines et dans un contexte si volatile, elles deviennent de plus en plus volontaristes et audacieuses dans le but de faire émerger le territoire concerné. Ce fut le cas à Bilbao, où en redonnant une signification forte, le projet Guggenheim a permis à la ville de retrouver une centralité, un rayonnement et une visibilité claire : son rang de capitale régionale donc. A ce titre, les politiques de densification, de multiplication de l'offre culturelle et de mise en tourisme de la ville préalablement érigées au rang des 'bonnes pratiques' dans le domaine du développement urbain, sont au centre du projet belfastois.

Cependant, le projet du Titanic Quarter - s'il s'applique en effet à définir une nouvelle organisation urbaine de la ville, hissée au rang de figure qu'aucun voudraient mondiale - fait émerger d'autre questionnement ; celui, notamment du rapport d'une ville à sa mémoire collective. En effet pour atteindre la situation de grande métropole, la ville de Belfast cherche à faire oublier son image négative de ville en guerre et de cité industrielle déchu. Mais en voulant porter le symbole d'un pays uni et débarrasser de ses stigmates communautaristes, le nouveau quartier semble se construire sur les fondations dangereuses d'une amnésie calculée. Or Belfast, peut-être plus qu'ailleurs, possède un rapport à l'histoire conflictuel que l'on a pu mettre en exergue au détour du projet 'Removal Murals'. Ainsi, si le prix de l'attractivité d'un territoire est celui de la mise à mal de son intégrité mémorielle, alors la compétitivité d'une ville se fait au dépend de sa propre histoire.

Finalement, nous pouvons nous demander si la stratégie du flagship ne se légitime que si local et global arrivent à cohabiter, en terme de besoins et d'intérêts.

L'avenir du quartier et de son impact sur la ville est encore à découvrir. Le tournant économique escompté sera-t-il réellement impulsé par le Titanic Quarter ? La cohabitation entre l'échelle du territoire local et celle de la stratégie 'mondialisée' mise en place, demeure en effet un objet d'étude essentiel, notamment dans l'impact que celle-ci aura sur les dynamiques communautaristes. On peut alors se demander si le projet réussira à conserver sa symbolique unificatrice ou s'il mettra en péril le fragile équilibre de l'actuelle cohabitation politique ?

Il semble aussi intéressant de suivre l'évolution du système d'acteurs en place, notamment le rôle des pouvoirs publics qui ont jusqu'à présent largement concourus aussi bien au financement du projet qu'à sa médiatisation. Garderont-ils ce rôle majeur dans le quartier, ou laisseront-ils la place à une organisation privée ?

Finalement on se demande quelle sera la place des actuels habitants dans le projet une fois achevé ? Réussiront-ils à intégrer ce quartier duquel ils semblent avoir été mis de côté ? Où verra-t-on la création d'une nouvelle forme de 'gated community' naître au cœur de la ville ?

Si ce travail de recherche devait continuer, il paraîtrait intéressant de mettre en confrontation ce récit avec des entretiens de différents acteurs de la construction de ce quartier de ville, qui ne purent malheureusement pas avoir lieu au cours de mon séjour à Belfast.

Bibliographie

Ouvrages

Vivien COSTELLO. 2007. Researching Huguenot settlers in Ireland.

A.C HEPBURN. 1996. Studies in the History of Catholic Belfast, 1850-1950.

Jean-Pierre PITHON. 1989. The Huguenots and Ireland : anatomy of an emigration.

Samuel LEWIS. 1837. A Topographical dictionary of Ireland.

Liam KENNEDY et Philip OLLERENSHAW. 1985. An Economic History of Ulster, 1820-1939.

Thomas DAVIS. 1846. Literary and historical essays.

Mary LOWRY. 1913. The story of Belfast and its Surroundings.

Articles

Gilles PINSON et Antoine VION. 2000. L'internationalisation des villes comme objet d'expertise.

Vincent BEAL. 2014. 'Trendsetting cities' : les modèles à l'heure des politiques urbaines néolibérales.

Loretta LEES. 2000. A reappraisal of gentrification: towards a 'geography of gentrification'.

Darren P.SMITH. 2005. 'Studentification' : the gentrification factory?

Florine BALLIF. 2001. Belfast : vers un urbanisme de paix?

Maria V.GOMES. 1998. Reflective Images: The Case of Urban Regeneration in Glasgow and Bilbao.

D. ROBERTSON. 1995. Scotland's new towns: a modernist experiment in state corporatism.

Chris PHILO et Gerry KEARNS. 1993. Culture, History, Capital: A critical Introduction to the Selling of Places.

Aisling HEALY. 2009. Circulation de savoirs entre villes et sélection d'une expertise de l'urbain : la place des mondes académiques au sein des Eurocities.

Amélie NICOLAS. 2014. Le projet urbain nantais : une mise à l'épreuve du modèle Bilbao.

Anne-Cécile MORAND. 2008. Les processus de la mise en tourisme de la mémoire et leurs expressions spatiales.

Brain KELLY. 2012. Neoliberal Belfast: Disaster Ahead?

Dennis MCKEE. 2008. Un patrimoine méconnu : le patrimoine industriel irlandais.

Bryanna T.HOCKING. 2012. Beautiful barriers: art and identity along a Belfast 'Peace' Wall.

Frédéric GASCHET et Claude LACOUR. 2007. Les systèmes productifs urbains : des clusters aux 'clusties'.

Perrine MICHON. 2008. L'opération de régénération des Docklands : entre patrimonialisation et invention d'un nouveau paysage urbain.

Journaux

BBC. 2012. Have we airbrushed the history of the Titanic?

BBC news. 2012. David Gavaghan appointed new Titanic Quarter chief executive.

BBC news. 2013. EU grant: Search for eligible Northern Ireland projects.

BBC news. 2013. NI tourist numbers 'virtually unchanged' in 2012.

BBC news. 2012. Titanic Belfast : Will it rival Disneyland, Tate Modern and the Guggenheim?

BBC news. 2013. Titanic Belfast has had more than 1m visitors since opening.

BBC news. 2012. Titanic memorial plaque unveiled at Harland and Wolff.

BBC news. 2014. Weir breathes new life into river.

BBC news. 2012. Titanic plans to transform Belfast's cityscape.

BBC news. 2012. Titanic Quarter property company in £20m loss.

Belfast Telegraph. 2011. £100m iconic structure will be 'Belfast's Eiffel Tower'.

Belfast Telegraph. 2014. Belfast met Titanic Quarter campus: The £211m college that should have cost £44m.

Belfast Telegraph. 2014. Jeremy Paxman: Titanic iceberg did Belfast a huge favour.

Belfast Telegraph. 2013. Titanic Island Ltd.

Belfast Telegraph. 2014. Titanic victim's relative hits out at 'insensitive, insulting' Jeremy Paxman.

Belfast Telegraph. 2012. Working-class communities 'missed out on Titanic Quarter dividend'.

The Wall Street Journal. 2011. Will the Titanic Ever Sink?

The Atlantic. 2013. Should paramilitary murals in Belfast be repainted?

Ireland's Building Magazine. 2012. Titanic Belfast.

Sunday business Post. 2012. Will Titanic Quarter Sink?

Sites internet

Urban conflicts (ethno-national divisions, states and cities)
<http://www.qub.ac.uk/sites/UrbanConflictsConference/FileStore/Fileupload,237364,en.pdf>

NITB: Review of the Signature Projects
http://www.niauditoffice.gov.uk/a-to-z.htm/report_nitb_rev_sig_pro

Northern Ireland Science Park

<http://www.ukspa.org.uk/members/nisp>

New and Shifting Populations in Belfast: Analysis and Impact

<http://www.niassembly.gov.uk/assembly-business/research-and-information-service/raise/knowledge-exchange/>

Titanic Quarter Memorandum of Understanding

http://archive.niassembly.gov.uk/researchandlibrary/deposited_papers/2010/dp647.pdf

Action Space - Local Development Agency Review: The case of Laganside Corporation, Belfast, UK

<http://www.oecd.org/unitedkingdom/actionspace-localdevelopmentagencyreviewthecaseofflagansidecorporationbelfastuk.htm>

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

ECOLE NATIONALE SUPERIEURE D'ARCHITECTURE DE NANTES
DOCUMENT SOUMIS AU DROIT D'AUTEUR

