

Photosharing on flickr: a data source for assessing cultural values in urban landscapes

Historic Urban Landscape HUL

Cultural heritage, in its manifold expressions, is an enabler and driver of the economic, social and environmental dimensions of sustainable development.

Category

Approach

Tangible/Intangible Attributes

HUL Toolkit

```
graph TD; HUL[HUL Toolkit] --- KPT[Knowledge & Planning Tools]; HUL --- CET[Community Engagement Tools]; HUL --- RS[Regulatory Systems]; HUL --- FT[Financial Tools];
```

Knowledge & Planning Tools

Planning
GIS
Big Data
Cooperation

Morphology
Impact Assessment

Community Engagement Tools

Dialogue & consultation
Community Empowerment
Cultural Mapping

Social Media

Regulatory Systems

Laws & Regulations
Traditional Custom
Policies & Plans

Financial Tools

Economics
Grants
Public-Private

API DOCUMENTATION

DATA RETRIEVAL

- PHOTO ID
- USER/ USER ID
- DATES
- GEO-LOCATION
- TITLES
- TAGS
- COMMENTS
- N° of Likes
- N° of Views
- URL

Tripoli, Lebanon

Photos were assembled by photographer

PHOTOS

Photos were clustered by location

Most and least photo shot zones

Photos are clustered by content

Built environment, Natural features, Visual relationships, Activities, Expressions, Knowledge, Practices, and cultural spaces.

Quantitative Analysis

Most used tags

TAGS

Qualitative Analysis

The Tags are qualitatively analyzed in relation to the content of photos to unveil the cultural values associated with the historic urban landscape.

Data Profile

- Number of users: 473
- Number of retrieved photos: 2888
- Number of analyzed photos: 1535

After the elimination of photos of the same location that are taken by the same photographer

- Number of photos per user ranges from 1 to 46
- Number of user tags ranges from 0 to 25

Evolution of the number of photos posted by date

OUTCOME

Processing of
photos
Location Data

LEGEND

- Cold Spot
- Significant Cold Spot
- Hot Spots
- Significant Hot Spots

Photos by Content

HUL

Tangible Aspects

Intangible Aspects

Count 182
Urban Scenery

Count 80
Landscape Scenery

Count 191
Activities

Count 113
Practices

Count 294
Form

Count 233
Buildings/
Monuments

Count 239
Objects/
Details

Count 47
Natural Features

Count 109
Expressions

Count 47
Knowledge

Photos by Content

Most posted photos

Urban scenery

East bank of the river posted 70 times

Title: View of Tripoli, Lebanon from the Citadel which lies high above the old town

Landscape scenery

Natural landscape (the sea) posted 65 times

Most posted photos Streets

Commercial Streets in the Mamluk Core

Most posted photos Monuments

Citadel

Great Mosque

Tags frequency

Tangible Attributes	Count 901	Intangible Attributes	Count 592
<p>Built Environment Form Street, City, Urban, Town, Downtown, Cityscape, Roads</p> <p>Buildings/ Monuments Castle, Architecture, Building, Mosque, St Gilles, Houses, Fortress, Bath, Clock Tower</p> <p>Objects/Details Window, Arch, Wall, Stairs, Balcony, Door</p>	<p>533 260</p> <p>206</p> <p>67</p>	<p>Activities Travel, Market, Fishing, People, Fisherman, Trip, Working, Portrait, Boy, Girl, Man, Woman, Children, Shopping, Bazar, Tourism, Tour</p>	<p>452</p>
<p>Natural Features Sea, Sky, Clouds, Sunset, Boat, Nature, Landscape, Water, Tree, Stone, Sun, Beach, Coast, Mountains, River, Birds, Summer</p>	<p>270</p>	<p>Expressions Style, Crusader, Arabic, Food, Islamic, Original, Mediterranean, Culture, Orient, Art, Mediaeval, Heritage, Tradition, Historical, Mamluk, Art, Medieval, Head Veil, Graffiti, Music.</p>	<p>214</p>
<p>Visual Relationships (sensory Tags) Old, Lights, Lighting, Color, View, Shadow, Fragment, Faded</p>	<p>98</p>	<p>Knowledge Refugee, Oscar Niemeyer, War, Army, Camp,</p> <p>Practices Soap</p>	<p>126</p> <p>19</p>

Mountain

Dense

Architecture

Poverty

Buildings

Residential

Cityscape

Transportation

**Abu Ali
River**

Title: View of Tripoli, Lebanon from the Citadel which lies high above the old town

Tags

Titles

Cultural Values associated to the Historic Urban Landscape

PHOTO CONTENT

TAGS

TITLES

Management of Change

