
Abstract
	 The passage of centuries of foreign influence through the Mediterranean Sea
developed a unique urban fabric on the island of Cyprus, which acts as a global link
from Christianity to Islam, and Eastern to Western civilization. In response to an
attempted coup backed by a Greek military junta in 1974, Turkish troops invaded
Cyprus resulting in a United Nations-controlled Buffer Zone that separates Turkish-
speaking, military-occupied northern Cyprus and the Greek-speaking Republic of
Cyprus. The Buffer Zone slices through the island’s capital city of Nicosia and
compromises the condition of hundreds of buildings dating from the fourteenth
century.
	 Municipal leaders came together to salvage the devastated Cypriot identity
and formed the Nicosia Master Plan (NMP), a “bi-communal” effort to preserve
and restore buildings as a heritage preservation method of conflict resolution.
During July and August, I met with Nicosia Master Plan team members, architects,
planners, and Nicosia residents on both sides of the Buffer Zone. The numerous social
spheres I became involved with allowed me to understand the conflict in Cyprus
from many different perspectives. My field study focused on two neighborhoods
as case studies for community development in places of ethnic division. The NMP
has revived centuries of Cypriot history and has paved the way for “reconciliation”.
Division in the urban landscape has disrupted communities internationally, and
the preservation of their built environments is required to salvage their identity.
The Nicosia Master Plan is an important precedent study as an urban planning
approach to drawing people together through heritage preservation.

A Country Divided
	 In 1974, following what is commonly considered an unauthorized invasion of a sovereign
nation by the Turkish Military; a British Major General drew green pencil lines across the map of
Cyprus. Those simple lines drawn on a map acted as a 112 mile long ceasefire line that infamously
became labeled as the “Green Line” has divided the island of Cyprus for the past 35 years (Calame
2009). The destruction of Cypriot heritage tore directly through the political and cultural capital
city of Cyprus, which remains the last divided capital in Europe since the fall of the Berlin Wall.
	 The Venetian fortification originally constructed to protect the city fell victim to violence that
had been brewing since the island gained sovereignty as the Republic of Cyprus only 14 years
earlier. The area within the lines drawn by Major General Young became the site of a United
Nations-controlled Buffer Zone which sliced the island into separate enclaves: Greek-speaking
Cypriots in the South, which remains the Republic of Cyprus, and Turkish-speaking Cypriots in
the North, which is considered land of the Republic of Cyprus under Turkish military occupation.

Maps of Europe, Cyprus, and the capital city of Nicosia by Kimmy Tanaka

Timeline of Cyprus history from 395 AD to Present and from 1960 to Present

Photographs of the architectural variety in Nicosia (From top left to bottom right: St. Sophia Cathedral, Gothic, early
13 c; Famagusta Gate, Venetian, mid-16th c; House of Hadjigeorgakis Kornesios, Ottoman, 18th c; Leventis Museum,
Colonial, early 20th c.)

Drawings of the “Green Line” in the Arabahmet and Chrysaliniotissa neighborhoods

Map of all of the Nicosia Master Plan Projects since 1985 by Kimmy Tanaka, and a photograph of metallic paver at a Nicosia Master
Plan project

Map of all of Nicosia, highlighting the Arabahmet and Chrysaliniotissa neighborhoods by Kimmy Tanaka, and photographs of some underdeveloped pieces of the
Arabahmet neighborhood... There is a long way to go.

Photograph from an apartment rooftop toward the Phaneromeni neighborhood highlighting the rich
architectural variety that exists within the walls of the city.

Panoramic view from an apartment
rooftop across the buffer zone from

south Nicosia to north Nicosia

A Country of Unique Heritage
	 The history of the small eastern Mediterranean island of Cyprus is embedded with layers
of history contributing to its rich heritage. Located at the crux of Europe, Asia, and the Middle
East, Cyprus has been strongly influenced by the intersection of eastern and western culture,
as well as Christianity and Islam. Byzantine, Lusignan, Venetian, Ottoman, and British rule over
the island produced an urban fabric which has been used as the foundation of Cypriot identity
and culture. The modern countries of Turkey and Greece approximately 50 and 500 miles away
respectively, continue to have the strongest influence on the island since it gained sovereignty
from the British in 1960 (Tofallis 1983).
	 At the islands core stands the Venetian fortification that has defined the boundaries of the
capital city of Nicosia since the sixteenth century. Within the bastions and gates of the city lie
Cypriot monuments of medieval, gothic, ottoman, neo-classical, and colonial styles accessible
only through the dense network of labyrinthic streets.

Plan for Reconciliation: Nicosia Master Plan
	 The collaboration of the Nicosia Master Plan grew out of infrastructural necessity of a
divided city. By 1977, engineers from both north and south Nicosia came together to resolve
sewerage problems tied between the two communities. The successful collaboration on
infrastructural issues across the Buffer Zone led to the development of the Nicosia Master
Plan, a collaborative effort formed under the United Nations Development Programme
that brought political leaders together to face issues that were ruining their city (Nicosia
Master Plan 2003).
	 The Buffer Zone has swallowed hundreds of buildings within or adjacent to it, stands
as the end of about twenty streets, and contains formerly valuable commercial property
that is now flanked by low-income or abandoned residential and industrial neighborhoods
as well as a red light district (Nicosia Master Plan 1984). The physical decay of the urban
core of Cyprus that reaches throughout the capital has since become the site of major
rehabilitation to salvage their capital city’s urban landscape which proved that despite
political, religious, and societal differences, logistical reasoning could prevent further
decline in Nicosia. The logistics of a problem as primitive as wastewater sparked a multi-
decade rehabilitation program to reunite their city through its built environment (Nicosia
Master Plan 2003).
	 The project evaluated the abandonment of the central area bordering the Buffer Zone
and the unrestrained centrifugal growth towards the outskirts of town. The Nicosia Master
Plan handed over plans on January 18th, 1985 which instituted a long-term physical plan
for greater Nicosia as it grew toward the new millennium (Nicosia Master Plan 2003). The
preservation and rehabilitation efforts drafted in the original plans continue to stimulate
physical, social, economic, and cultural revitalization of the walled city of Nicosia to this
day with over 130 completed projects (United Nations Development Programme 2007).

My Experience
	 This summer I had the opportunity to travel to Cyprus to understand the efforts of the Nicosia Master Plan
team as a heritage preservation approach to conflict resolution. To narrow the focus of my research, I spent
most of my time in the Arabahmet and Chrysaliniotissa neighborhoods. Renovations on the abandoned housing
stock began in these neighborhoods when the Master Plan was drafted in 1985 and continue to this day with the
development of community centers for the new residents (Nicosia Master Plan 2003).
	 I spent my time exploring the buffer zone as it tears through Nicosia on the former path of the ancient
Pedieos River, on which the city was founded, and later the commercial and social center of Ermou Street. The
Arabahmet and Chrysaliniotissa neighborhoods were vibrant parts of the walled city prior to the division with
rich architectural heritage, which were then devastated by their direct adjacency to the buffer zone. Abandoned
properties were refurbished and redistributed to young families at lower costs while religious institutions and
public spaces were rehabilitated to allow the area to grow as a community (Petropoulou 2009).
	 However, the realities of the Nicosia Master Plan are not always successful, which I discovered through my
exploration of the neighborhoods and conversations with architects, businesspeople, academics, and Nicosia
Master Plan team members on both sides of the Buffer Zone. Those who I’ve spoken with south of the Buffer
Zone have said that it is the preservation of these buildings that will attract Cypriots away from the concrete
sprawl which has begun to consume the surrounding villages. The plan has also moved away from the formerly
“collaborative” approach to saving the city. According to Ali Guralp, leader of the north Nicosia Master Plan team,
the revitalization of north Nicosia has fallen far behind that of the south. The entire Arabahmet neighborhood, for
instance, was supposed to be completed in 5 years, on a budget of 5 million dollars, but funds were not raised
and only one building was completed a year. The effect of the Turkish Military occupation in northern Cyprus has
been crippling, which is unrecognized by every country in the world except for Turkey and Pakistan. Despite an
internationally funded stimulus package in recent years aimed to keep both sides of the island growing at a similar
rate, the conditions of residents in the north continue to deteriorate (Guralp 2009). Stucco continues to peal off
the walls that enclose an incredibly poor standard of living for immigrant workers in slum-like conditions.

Conclusion
	 The violence during the division of Cyprus is unparalleled here
in the Twin Cities, but conflict occurs within the urban landscape
frequently throughout the world. The dynamic exchange of culture in
the urban setting heightens the importance of an agreeable solution
to conflict and devastation. My position as a designer of the urban
landscape imparts upon me the responsibility to act positively on the
built environment while preserving the heritage of communities and
welfare of their citizens. The manner in which the Nicosia municipalities
have responded to the changing circumstances of Cyprus should
be used as a model of conflict resolution for planners working with
divided landscapes in the future. Its successes have brought the city
closer together which has strongly encouraged the peace process.
Although the differences between people are what divided Cyprus,
it is the preservation and rehabilitation of the built environment that
has revived the centuries of Cypriot history uniting them.

Acknowledgements
	 Without the financial and academic support of the University of Minnesota, College of Design, School of Architecture, Undergraduate
Research Opportunities Program, and the Metropolitan Design Center this trip would not have been possible. The Cyprus Institute, the Nicosia
Master Plan teams, and the caring citizens of Cyprus allowed me to complete thorough research and deserve my greatest congratulations for
agreeing to host me as a Fulbright Scholar next year. Finally, my mentors Dr. Nikolas Bakirtzis and Dr. Rachel Iannacone have inspired my
academic and career goals and have enlightened me to my potential as a future designer of the built environment in culturally divided places.

References
Calame, Jon. Divided cities: Belfast, Beirut, Jerusalem, Mostar, and Nicosia. Philadelphia: University of Pennsylvania Press, 2009.

Guralp, Ali: Architect, NMP (North Nicosia). Personal Interview. 5 August, 2009

Tofallis, Kypros. A Short History of Cyprus: From Cinyras to Makarios: from the ancient times to the present. London: Greek Institute, 1983.

Nicosia Master Plan. “Final Report.” Nicosia. July 1984.

Nicosia Master Plan. “The Nicosia Master Plan” Bi-Communal Development Programme. 2003

“Nicosia Master Plan.” United Nations Development Programme: Partnership for the Future. European Union. 9 Jul. 2007.

Petropoulou, Eleni. “Nicosia: The Unknown Heritage along the Buffer Zone.” European Heritage Days. Cyprus, 2008

Building a Bi-Communal Bridge
Nicosia, Cyprus

Presenter: Woody Hanson, Architecture, CDes, 2010
Mentor: Rachel Iannacone, Architectural History

395-1191: Byzantine (Eastern Roman) Period

1191-1489: Lusignan (Frankish) Period

1489-1570: Venetian Period

1570-1878: Ottoman Period

1878-1960: British Period

1960-Present: Republic of Cyprus

1963
: Int

er-c
omm

unal
 viol

ence
 beg

ins

Sum
mer

 197
4: G

reek
 Mili

tary
 (EO

KA B
) co

up,

 Tu

rkish
 Mili

tary
 Inv

asio
n, Fi

nal c
ease

fire

(G

reen
 Line

) dra
wn

1977
: Mu

nicip
al le

ader
s me

et fo
r the

 first
 tim

e

1985
: Fin

al dr
aft o

f the
 Nico

sia M
aste

r Pla
n ac

cept
ed

Apri
l 3rd

 200
8: F

irst
publ

ic ch
eckp

oint
open

ed

