

Artwork location

- Way-finding Markers
- Campanile Frieze
- Wall of Texts
- Talking Woman 1
- Talking Woman 2 Talking Woman 3
- Identities
- Pool of Words Bus Station Mural
- Red Location Pieces
- FishBone Conversations with the Queen
- Vuyisile Mini
- 76 Youth
- 34 Chapel Street Crossing
- Tower Sculpture
- Mosaic Stairs

- 37 34 Lights 38 Amphitheatre Wall
- Election Queue (votes of the future)
- Whites Road Wall
- Fish Bird
- Piazza Mosaic Great Flag
- Voting Line
- Windward
- River Memory
- Untitled Welcome Carpet
- 49 Mosaic Moments
- 50 Garden
- Harmony in Nature 52 The Seated Couple

- 53 Athenæum Collection
- artEC Mural
- artEC Sculpture Courtyard Beaded Book
- Tree of Life
- Constitutional Court Trinder
- Trinder Bench Rose Street
- Map
- South End Glass Sculpture
- Uitenhage Untitled Nkosi Sikelele
- Children's Memorial

ARTS / CULTURE / HERITAGE ROUTE

in 2003 by the Nelson Mandela Bay Municipality. The MBDA has become the driving force behind urban regeneration in Nelson Mandela Bay's inner city.

Route 67 consists of 67 Public Art Works symbolising Nelson Mandela's 67 years of political life and his work dedicated to the struggle for Freedom in South Africa.

South End Map

Central Map MUSEUM DONKIN RESERVE LIBRARY C CITY HALL CAMPANILE MONUMENT 61 Rose VUYSILE MINI SQUARE UITENHAGE MARKET SQUARE 3 a 55 54 Settlers Highway

TAGE ROUTE

VAY FINDING MARKERS

he Wayfinding Markers start at the Campanile nonument and follow the Arts Journey through the city and the Donkin Reserve to the Nelson Mandela Metropolitan Museum.

ANILE FRIEZE

A celebration of the indigenous heritage of the

Nelson Mandela Bay and Eastern Cape area is

sculpted through visual images set into a cast

written flow-poem engraved onto locally-sourced

granite accompanies the Campanile Frieze and celebrates the indigenous and locally born

This work bears eloquent witness to the ongoing

AIDS epidemic. It is a lament for the dead, for the

njustices of our health system and the staggering grief experienced in Eastern Cape villages today.

Please note: Artworks 4,5,6 have been relocated. They will be housed in the newly developed Framways building once the development is completed

painful struggle of rural communities dealing with the

nonto Gwazela

concrete curved beam.

WALL OF TEXTS

TALKING WOMEN 1

Lorinda Pretorius

Akhonto Gwazela

VUYISILE MINI NMMU Sculpture Collective

his piece forms a part of Conversations

33 ⁷⁶ YOUTH

The artwork is a statement about the 76 generation and represents the spiritual journey

oppression.

undertaken by those who fought against

CHAPEL STREET CROSSING thetheleli Williams

A pattern of colourful paving bricks flows from all directions over the crossing in Chapel Street. This represent the gathering of masses that voted in the

TOWER SCULPTURE he Workplace Architects

MOSAIC STAIRS

he Tower Sculpture acts as a beacon to announce the journey through the Donkin Reserve and responds to its surrounding elements to allow vind and light to bring it to life.

TALKING WOMEN 2

sing colour glass, oxides and powders this emale figure was created as a symbol of what women have that unites them ratherthan what divides them.

Please note: Artworks 4,5,6 have been relocated.

Jane Du Rand, Nandipha Judy Mnono, Nombuso Erica Jacobs, Pumlani Kwayiyo, Zandile Bianca Snam, Mthetheleli Williams, Siyolo Nicollas Ketabehle, Bugalekaya Patrick Loli, Mxolisi Malcolm Madela, Mzwandile Matoto

he stairway is an experiential journey that starts darkness and turbulence and progresses to a new dawn and explosion of colour, hope and new

TALKING WOMEN 3

Maps from different times in Port Elizabeth's History illustrate how people have been nstrumental in the changing landscape. This is contained within the Woman's body, making her a vehicle for the idea that many generations have ved and died in this area.

Please note: Artworks 4,5,6 have been relocated. nways building once the development is completed

34 LIGHTS

nd school pupils of Nelson Mandela Bay, the 34 Lights represent a journey along the Voting Queue and the Mosaic Stairs, telling a story about past, resent and future.

16 IDENTITIES Lubhi Mtathi

A series of colourful and evocative portraits that depict young South Africans from a range of cultural backgrounds are installed on the pillars

eminah Chifadza, Kieth Vilahakis, Paula Paton

AMPHITHEATRE WALL

A public art experience, where humour, vibrance and colour meet the gritty nature of everyday street ife through a graphic and illustrative interpretation of Port Elizabeth's inner city ambience.

WALK OF WORDS by a collective of crafters

A collaboration of artists used value words in ifferent languages to represent the New South Africa and it's prosperity as a democratic nation.

ELECTION QUEUE The Workplace Architects

he Voting Queue represents the voting line that as formed at the 1994 elections.

ave their mark as future voters.

BUS STATION MURAL 4BlindMice

This mural is a carefully constructed design that celebrates public transport and the daily journeys ndertaken by the people of this city.

WHITES ROAD WALL

BANNERS LINKEDTO RED LOCATION

This is a series of posters, showing 'teaser' sections of 10 of the works acquired to form the basis of the permanent collection of the new Red

The Fish-Bird is returning back to the Donkin to ake ownership of this transforming site.

FISHBONE

NMMU Sculpture Collective

The FishBone is an architectural element intended o visually anchor the old Jetty Street to Vuyisile Mini Square and encourage pedestrians to trace a istorical path between the city and the harbour.

CONVERSATIONS WITH THE QUEEN

t is 19S6 to 1965 and Nelson Mandela,

ovan Mbeki and Raymond Mhlaba are

ree way conversation unfolds

conversation with the Queen as Robert

Sobukwe and Steve Biko look on while this

PIAZZA MOSA by the NMMU ceramic collective

This 470 square metre mosaic, situated between the Pyramid and the Great Flag celebrates the multi-cultural, the heritages, the diverse histories he city and the province.

GREAT FLAG Trident Support

The Flag sits within the Arts Journey as a point n space that marks the Donkin Reserve as an mportant public space and celebration of the

Anthony Harris / Konrad Geel

WINDWARD

he life-size laser-cut steel figures form a symbolic oting line that evokes a memory of voters as elections in 1994.

67 BEADED QUOTES

a collective of bead workers

his series of artworks are a direct response by by Nelson Mandela over the last 67 years. Each esultant beadwork adds to a larger experience and abstracted narrative of South Africa's challenges.

57 TREE OF LIFE Work in progress

The shapes of these sculptural benches hint at Port Elizabeth's nautical history while the title refers to the city's popular name, the "Windy City". GRAFFITI by Black Concepts

58 CONSTITUTIONAL COURT

Route

Work in progress

he artwork evokes the streamlet that once rickled down to the sea before it was land-filled, naking way for what is now Donkin Street (circa

UNTITLED

RIVER MEMORY

The piece has been left untitled with the features and clothing on the female figure deliberately neutral, as the work is meant as a conversation piece ratherthan a conceptually specific entity.

Work in progress

Mary Duker, Luke Lombard, Mawande Mase, Amy Verheul, NMMU alumni, students and community artists, Mellaney Ruiters and Jacques Nel.

The Trinder benches were conceptualised as a creative and crafted response to the roots of the

They are arranged in an oval around the central grassed lawn where residents of the area play

occer and ball sports in the evenings.

TRINDER BENCH

LIGHTHOUSE MOSAIC MOMENTS

Nombuso Jacobs, Sinethemba Joy Mabope, Zandile Snam, Nkosoxolo Vegani, Ntombizanele Nojo Ko, Andiswa Manyota, Tuso Mosia, Patrick Loli, Malcolm Medela, Siyolo Ketababile & Jane Du Rand

The symbolic interpretation of the tiled pieces is a celebration of symbols and icons within Port Elizabeth and its surrounds, referencing various ories, personal ideas and journeys.

ROSE STREET

ARMONY IN NATURE

This old optical technique used by the likes of Leonardo Da Vinci and Michelangelo, is a combination of optical illusion and mathematics

OUTH END GLASS SCULPTURE

A lino cut artwork by Shepherd Xego presents his own perspective and journey of the Route 67. Drawing on architectural features, activities and public artworks, Shepherd guides the visitor through his birds-eye imaginary experiences of

A sculpture created to commemorate the people who were forcefully removed from the

UITENHAGE - UNTITLED

ofthefountains on this site.

It has been proposed that a bust of Uitenhageborn

composer Enoch Sontonga be installed in front

THE SEATED COUPLE

Two minimalist figures carved from Oregon Pine are seated on high chairs overlooking the Athenaeum foyer. They welcome guests and encouraging conversation in this social space.

placed on subject matter or content. A total of six artworks were selected by artists in different stages in their careers.

Route

NKOSI SIKELELE

The Uitenhage Market Square features a tribute to then composer of Nkosi Sikelele' iAfrika, Enoch Sontonga, who was born in Uitenhage.

artEC MURAL Bongani Njalo / Gabriel Chaponda

This mural is like a mirror being held up to the residents of central and greater Port Elizabeth. It reflects the diversity of cultural, racial and ethnic

artEC SCULPTURE COURTYARD

The basic concept and underlying icon woven into this piece is one of waves. Waves of one kind or

another tie us all together and roll onwards through

nistory in the making of contemporary times.

CHILDREN'S MEMORIAL Jane Du Rand, R.H. Godlo School, llinge School, Nomathamsanqa School, Mngcunube School.

The Children's Memorial is conceptually linked to the Donkin Mosaic Moments, and through this, a subtle connection is established between these

by community collaboration

This work bears eloquent witness to the ongoing painful struggle of rural communities ealing with the AIDS epidemic. It is a lament for the dead, for the injustices of our health system and the staggering grief experienced in Eastern Cape villages today. On show atthe Red ocation Museum.