
06/06/2012 Sans Souci Cinema

1/3informalcity.co.za/print/36

Published on THE SOUTH AFRICAN INFORMAL CITY (http://informalcity.co.za)

Home > Exhibition > Un­Built Projects > Sans Souci Cinema

Sans Souci Cinema

­ click images to see larger version ­

SANS SOUCI CINEMA PROJECT

Kliptown Soweto, 2003­2008

Collaborator: Lindsay Bremner
26’10 Team: Anne Graupner, Thorsten Deckler, Gavin Armstrong, Kiran Paras, Nicola
Wessels, Rogan Rich, Robert Rich, Sue Groenewald
Client: Kliptown Our Town Trust

In the absence of a budget and local capacity to re­build the famous Sans Souci Cinema in
Soweto, Johannesburg, the content rather than the container was realised. Through
harnessing informal networks and local talent, the dramatic ruin of an old cinema formed the
armature for a series of cultural events in one of Johannesburg’s poorest communities. The
project set out to demonstrate that cultural production need not be limited to formal institutions
and that relevant, rich and hybrid cultural identities and practices emerge from the perceived
margins and interstices of the city.

Kliptown, a historic, but dilapidated township on the edge of Soweto, is the site of this project
to rebuild the Sans Souci, a community cinema and theatre that burnt down in 1994. The Sans
Souci, which translates literally to ‘without a care’ from the French, was established in 1948 in


06/06/2012 Sans Souci Cinema

2/3informalcity.co.za/print/36

a building that had previously been a dance hall and a stable. It hosted many of South Africa’s
eminent performers, including Miriam Makeba, Kippie Moketzi and Abdullah Ibrahim and was
one of the few cinemas where black Africans could view films during the apartheid period.
After falling into disrepair in the early 1990’s, it was scavenged and disassembled by squatters
looking for materials for housing.

­ click images to see larger version ­

The redevelopment of the cinema as a public, cultural and performance venue was one of the
projects in a wider renewal of Kliptown as an ‘Eco Museum’ ­ a radical re­thinking of the
traditional western museum concept in which interaction between visitors and the local
community is maximised. In conceptualising the cinema, we realised that the ‘idea’ of the
cinema needed to be given new meaning over time through events and incremental
architectural interventions involving local people and visitors. This would be followed by a
phased building process as funding became available and the community’s capacity to
manage the project developed.

The project was driven by the Kliptown Our Town Trust, a community development
organisation of Kliptown
residents and the Vuyani Dance Theatre Company. In Phase 1 of the project, fi lm screenings,
fi lm and dance festivals, audience development, dance training and fi lm production allowed
residents and visitors to actively participate in excavating and remembering the history of
Kliptown and the Sans Souci and constructing its future.

We engaged in this process both as facilitators and as designers. We feel that direct social
engagement by professionals has great relevance to the creation of urbanity in conditions of
scarce resources. Top down planning has often resulted in obsolete cultural institutions and
unused buildings, while viable, small scale cultural organisations struggle to survive. In our
view, consolidating and developing creative social networks and practices in public space is
as important as building buildings.

The notion of public space in Johannesburg, as in many other cities, is becoming increasingly


06/06/2012 Sans Souci Cinema

3/3informalcity.co.za/print/36

franchised and controlled on the one hand and neglected on the other. This abandonment of
public space offered us ground to experiment. By harnessing the directness and immediacy of
grassroots cultural networks into the design and implementation of an architectural project, we
found new ways to make positive and interactive public spaces. In so doing we were able to
set the conceptual foundation for the growth of the Sans Souci into a new institution.

This approach may ultimately lead to a lighter, more flexible and responsive form of urbanism
which accommodates local desires, narratives and initiatives. Rather than abandoning our
clients in the light of limited budgets we have pooled human resources through combined
networks in order to realise our mandate of creating a public space for cultural programme.

26’10 SOUTH ARCHITECTS WITH LINDSAY BREMNER

Copyright (c) 2011­2012, Architects' Collective and respective authors. All rights reserved.


