

*Journal of Traditional Building,
Architecture and Urbanism*

1 - 2020

*Journal of Traditional Building,
Architecture and Urbanism*

1 - 2020

Director

Alejandro García Hermida, Universidad Politécnica de Madrid e INTBAU España

Editorial Assistants | Asistentes de Edición | Assistentes de Edição

Guillermo Gil Fernández, INTBAU España
Rebeca Gómez-Gordo Villa, INTBAU España

Editorial Advisory Board | Comité Editorial | Conselho Editorial

Robert Adam, INTBAU UK
José Baganha, INTBAU Portugal
Antonio María Braga, Arquitecto
Javier Cenizacelaya, Universidad del País Vasco e INTBAU España
Maurice Culot, Arquitecto
Melissa DelVecchio, Arquitecto
Abdel Wahed El Wakil, Qatar Foundation Faculty of Islamic Studies
Leopoldo Gil Cornet, Institución Príncipe de Viana e INTBAU España
Mohamad Hamaouie, Institute of Islamic Art & Architecture at Lebanese American University
Steve Hartley, Williamson College of the Trades
Marjorie Hunt, Smithsonian Center for Folklife and Cultural Heritage
Juan de Dios de la Hoz Martínez, Arquitecto
Jaime de Hoz Onrubia, Universidad Alfonso X el Sabio y CIAT-UPM
Leon Krier, Arquitecto
Yasmeen Lari, INTBAU Pakistan & Heritage Foundation of Pakistan
Rafael Manzano Martos, Arquitecto
Frank Martinez, University of Miami
Elizabeth Moult, Arquitecto
Ángel Panero Pardo, Consorcio de Santiago de Compostela
Stefanos Polyzoïdes, University of Notre Dame
Luis Prieto Prieto, Maestro estuquista y pintor
David Rivera, Universidad Politécnica de Madrid
Anna Santolaria Tura, Maestra vitralista
Fernando Vela Cossío, Universidad Politécnica de Madrid y CIAT-UPM
Harriet Wennberg, INTBAU

Edited by | Editado por

INTBAU España. Toledo.
intbaus@gmail.com | intbauspain.com

© of this edition | de esta edición | desta edição: INTBAU España 2020
© of the texts, their authors | de los textos, sus autores | dos textos, seus autores
© of the photographs, the authors of the texts, unless otherwise specified | de las fotografías, los autores de los textos, si no se especifica lo contrario | das fotografias, os autores dos textos, salvo indicação em contrário

ISSN: 2660-5821
e-ISSN: 2660-583X
Depósito Legal: TO 240-2020

Journal of Traditional Building, Architecture and Urbanism (www.traditionalarchitecturejournal.com) is an annual publication featuring original academic articles, evaluated and reviewed by blind peers, as well as essays, news and reviews, what seeks to reduce the distance that continues to exist today between the world of academia and the professionals. Its contents are available for free download at the website [traditionalarchitecturejournal.com](http://www.traditionalarchitecturejournal.com). This magazine is published under a Creative Commons license 3.0 BY-NC-ND, and they can be shared, disseminated and redistributed in any medium or format, provided that a clear reference to the original source is included and the material is not used for commercial purposes and is not modified or transformed.

Journal of Traditional Building, Architecture and Urbanism (www.traditionalarchitecturejournal.com) es una publicación anual en la que pueden encontrarse tanto artículos académicos originales, evaluados y revisados por pares ciegos, como ensayos, noticias y reseñas, con el fin de reducir la distancia que a día de hoy sigue existiendo entre el mundo académico y el profesional. Sus contenidos están disponibles para su descarga gratuita en el sitio web [traditionalarchitecturejournal.com](http://www.traditionalarchitecturejournal.com). Esta revista se edita bajo una licencia creative commons 3.0 BY-NC-ND, por lo que su contenido puede compartirse, difundirse y redistribuirse en cualquier medio o formato siempre que se cite claramente la fuente original, no se utilice el material con propósitos comerciales y no se altere o transforme la obra.

Journal of Traditional Building, Architecture and Urbanism (www.traditionalarchitecturejournal.com) é uma publicação anual onde se pode encontrar, não só artigos académicos originais, avaliados e revisados por pares cegos, como também outros artigos, notícias e resenhas, com o objectivo de reduzir a distância que existe actualmente entre o mundo académico e o profissional. As suas publicações estão disponíveis na seguinte página web [traditionalarchitecturejournal.com](http://www.traditionalarchitecturejournal.com) para que possam ser descarregadas gratuitamente. Esta revista é editada sob uma licença creative commons 3.0 BY-NC-ND, pelo que o seu conteúdo pode ser partilhado, difundido e redistribuído em qualquer meio e formato, desde que se mencione claramente a fonte original, não se utilize para fins comerciais e não se altere nem transforme a obra.

Edition and Coordination | Edición y Coordinación | Edição e Coordenação

Alejandro García Hermida, Universidad Politécnica de Madrid e INTBAU España

Design and Layout | Diseño y maquetación | Desenho e Layout

Rebeca Gómez-Gordo Villa, INTBAU España

Cover image | Imagen de la cubierta | Imagem de capa

Damascus window, Zeynep Iqbal

White and gold ink on handmade *catedhu* paper

Tinta blanca y dorada en papel *catedhu* hecho a mano

Tinta branca e dourada em papel *catedhu* artesanal

Indexes image | Imagen de los índices | Imagem de índices

El viaje de las garzas, Helena García Hermida (61x 91 cm. 2020)

Chinese ink and Chinese colors on paper 半熟宣 (*bǎnhúxiāu*)

Tinta china y colores chinos sobre papel 半熟宣 (*bǎnhúxiāu*)

Tinta chinesa e cores chinesas em papel 半熟宣 (*bǎnhúxiāu*)

Translation and copy edition | Traducción y edición de textos | Tradução e edição de texto

See page 569 | Ver página 569 | See page 569

Printing | Impresión | Impressão

Artia Comunicacion Grafica S.L.

Printed in Madrid, Spain | Impreso en Madrid, España | Impresso em Madrid, Espanha

Scientific Committee | Comité Científico | Conselho Científico

Elena Agromayor Navarrete, Instituto del Patrimonio Cultural de España

Monica Alcindor, Escola Superior Gallaecia

Giuseppe Amoruso, Politecnico di Milano e INTBAU Italia

Selena Anders, University of Notre Dame

Andrea Bocco, Politecnico di Torino

Mieke Bosse, INTBAU Nederland

Aurora Carapinha, Universidade de Évora

Francisco Javier Castilla Pascual, Universidad de Castilla-La Mancha

Anuradha Chaturvedi, Delhi School of Planning and Architecture

Íñigo Cobeta, Universidad Politécnica de Madrid

Louise Cooke, University of York

Marina Correia, Escola Superior Gallaecia

Aniceto Delgado Méndez, Instituto Andaluz de Patrimonio Histórico

Aritz Díez Oronoz, Universidad del País Vasco

Richard Economas, University of Notre Dame

Rino Fernández, University of Santo Tomas, Manila

Luis Fernando Guerrero Bacá, Universidad Autónoma Metropolitana

Rui Florentino, Escuela Superior Gallaecia

Manuel Fortea, Universidad de Extremadura

Julian Garcia Muñoz, Universidad Politécnica de Madrid

Grant Gilmore III, College of Charleston

Ignacio González-Vara Ibáñez, Universidad de Castilla-La Mancha

Guillermo Guimaraens Igual, Universitat Politècnica de Valencia

Shirish Gupta, INTBAU India

Martin Horacek, Brno University of Technology & INTBAU Czechia

Jaime de Hoz Onrubia, Universidad Alfonso X el Sabio & CIAT-UPM

Marjorie Hunt, Smithsonian Center for Folklife and Cultural Heritage

Imanol Iparragirre Barbero, Universidad del País Vasco

Tomasz Jelenisz, Cracow University of Technology & INTBAU Polska

Vincenzina La Spina, Universidad Politécnica de Cartagena

Jean-François Lejeune, University of Miami

Ricardo López, University of Miami

José Manuel López Osorio, Universidad de Málaga

Francisco Javier López Martínez, U Católica San Antonio de Murcia

Ettore Mazzola, University of Notre Dame

Camilla Miletto, Universitat Politècnica de València

Christopher Miller, Benedictine College

Javier de Mingo, Universidad Politécnica de Madrid

Carmen Moreno Adán, Universidad Alfonso X el Sabio

Alfonso Muñoz Cosme, Universidad Politécnica de Madrid

Isabel Ordieres, Universidad de Alcalá de Henares

José Carlos Palacios Gonzalo, Arquitecto

Pedro Paulo Palazzo, Universidade de Brasília

Attilio Petruccioli, Università di Roma, La Sapienza

Deependra Prashad, INTBAU India

Eduardo Prieto, Universidad Politécnica de Madrid

Giamila Quattrone, University of Liverpool

Fernando Quiles García, Universidad Pablo de Olavide

Enrique Rabasa Diaz, Universidad Politécnica de Madrid

David Rivera, Universidad Politécnica de Madrid

José Luis Sáinz Guerra, Universidad de Valladolid

Steven Semes, University of Notre Dame

Sanjeev Singh, Bhopal School of Planning and Architecture

Timothy Smith, Kingston University

Miguel Sobrino, Universidad Politécnica de Madrid

Tania Ali Soomro, NED University of Engineering & Technology

Jonathan Taylor, Kingston University

Lander Uncilla, Universidad del País Vasco

Krupali Upakar, University of Notre Dame

Francisco Uvina-Conteras, University of New Mexico

Fernando Vegas López-Manzanares, Universitat Politècnica de Valencia

Fernando Vela Cossío, Universidad Politécnica de Madrid & CIAT-UPM

Marcel Vellinga, Oxford Brookes University

Montserrat Villaverde Rey, Universitat Ramon Llull

Nathaniel R. Walker, College of Charleston

Samir Younés, University of Notre Dame

Collaborating Institutions | Instituciones Colaboradoras | Instituições Colaboradoras

The publication of the Journal is possible thanks to the generous support of the Richard H. Driehaus Charitable Trust, through a donation to the Chicago Community Trust for the Richard H. Driehaus Charitable Fund.

La publicación de esta revista es posible gracias al generoso apoyo del Richard H. Driehaus Charitable Trust, mediante una donación a la Chicago Community Foundation para el Richard H. Driehaus Charitable Fund.

A publicação desta revista é possível graças ao apoio do fundo Richard H. Driehaus Charitable Lead Trust, mediante um financiamento da Chicago Community Foundation para o Richard H. Driehaus Charitable Fund.

Index | Índice

Introduction | Introducción | Introdução

- 12 **Construcción, Arquitectura y Urbanismo Atemporales para el Siglo XXI**
Timeless Building, Architecture and Urbanism for the 21st Century
Construção, Arquitetura e Urbanismo intemporais para o século XXI
 Alejandro García Hermida

Works | Obras

- 25 **Urban Regeneration in Al Balad, Jeddah Historic District**
Regeneración urbana en el Distrito Histórico de Al Balad, Yeda
Regeneração Urbana em Al Balad, Distrito Histórico de Jeddah
 Mohamad Hamaouié

- 40 **Rachamankha Hotel, Chiang Mai**
Hotel Rachamankha, Chiang Mai
Hotel Rachamankha, Chiang Mai
 Ong-and Satrabhandhu

- 48 **A new hut in Medina Sidonia, Cádiz**
Una nueva choza en Medina Sidonia, Cádiz
Uma nova choça em Medina Sidonia, Cádiz
 Antonio Gandano

- 58 **Dry stone in the Serra de Tramuntana, Mallorca: An example of modern public work**
La piedra en seco en la Sierra de Tramuntana, Mallorca: Un ejemplo de obra pública moderna
A pedra solta na Serra de Tramuntana: Um exemplo da obra pública moderna
 Lluc Mir

- 68 **Research, Craft, and Production: The Entryway Gates at Benjamin Franklin and Pauli Murray Colleges at Yale University, New Haven, Connecticut**
Investigación, artesanía y producción: Las puertas de entrada de los Colleges Benjamin Franklin y Pauli Murray en la Universidad de Yale, New Haven, Connecticut
Investigaçao, Artesanato, e Produção: As portas de acesso ao Benjamin Franklin College e Pauli Murray College da Universidade de Yale, New Haven, Connecticut
 Melissa DelVecchio, Arianne Kouri

- 82 **Pelican Island Housing, Florida**
Edificio de viviendas en Pelican Island, Florida
Edifício de habitação em Pelican Island, Flórida
 Scott Merrill

- 90 **Restoration of the Discalced Carmelites Convent of Saint Teresa, Cochabamba**

Restauración del Convento de Santa Teresa de la Orden de las Carmelitas Descalzas, Cochabamba
Restauração do Convento de Santa Teresa da Ordem das Carmelitas Descalças, Cochabamba
 Mario Javier Moscoso Villanueva, Ximena Karla Santa Cruz Mérida

100 **Kalderimi X2, Tzoumerka, Epirus: Paving the way for a new generation of craftspeople**
Kalderimi X2, Tzoumerka, Epiro: Pavimentando el futuro para una nueva generación de artesanos
Kalderimi X2, Tzoumerka, Epiro: Abrindo caminho para uma nova geração de artesãos
 Ionas Sklavounos, Panagiotis Kostoulas, Grigorios Koutropoulos, Mina Kouvara, Christophoros Theocharis

112 **Restoration of the Roman Arch of Medinaceli, Soria**
La restauración del Arco Romano de Medinaceli, Soria
A restauração do Arco Romano de Medinaceli, Sória
 Rodrigo de la Torre Martín-Romo, José María Rincón Arche

130 **When the construction process is just as important as the formal result: Can Buch, Sant Antoni de Finestres, Girona**
Cuando el proceso de construcción es tan importante como el resultado formal: Can Buch, Sant Antoni de Finestres, Gerona
Quando o processo de construção é tão importante como o resultado formal: Can Buch, Sant Antoni de Finestres, Girona
 Oriol Roselló Viñas

140 **Restoration of a building in Rossio, Lisbon**
Rehabilitación de un edificio en Rossio, Lisboa
Reabilitação de edifício em Rossio, Lisboa
 José Baganha

148 **The Story of the Tower on the Rems, Plüderhausen**
La Historia de la Torre de Rems, Plüderhausen
A História da Torre no Rems, Plüderhausen
 Uwe Schroder

162 **Ocean Tower at Alys Beach, Florida**
Ocean Tower en Alys Beach, Florida
Ocean Tower em Alys Beach, Flórida
 Michael G. Imber

170 **A career devoted to enhancing the beauty and distinctiveness of Écija, Seville**
Una carrera dedicada a potenciar la belleza y la singularidad de Écija, Sevilla
Una carrera dedicada a potenciar la beleza e la singularidad de Écija
 Fernando Martín Sanjuán

190 **Ad Fontes: An urban renewal project in the area around the Church of Santa María in Alzira, Valencia**

Ad Fontes: Proyecto de reforma urbana del entorno de la Iglesia de Santa María en Alzira, Valencia
Ad Fontes: Projeto de reforma urbana do entorno da Igreja de Santa Maria em Alzira, Valência
 Elena Jiménez Sánchez, Abelardo Linares del Castillo-Valero

200 **On solid earth: Around the Alcazaba of Guadix, Granada**
Pisando Tierra: En torno a la Alcazaba de Guadix, Granada
Pisando Terra: À volta da Alcáçova de Guadix, Granada
 Ramón Andrada González Parrado, Alfonso Zavala Cendra

210 **Hydrangea: Retrieval of a forgotten corner of Santiago de Compostela**
Hydrangea: Recuperación de un rincón olvidado de Santiago de Compostela
Hydrangea: Recuperação de um rincão esquecido de Santiago de Compostela
 Eva Niño Mendizábal, Elia San Román Vázquez, Carmen Carral Pérez

Reflections | Reflexiones | Reflexões

222 **Restoration of the historic libraries of Chinguetti, Mauritania**
Restauración de las bibliotecas históricas de Chinguetti, Mauritania
Restauração das bibliotecas históricas de Chinguetti, Mauritània
 Carmen Moreno Adán, Raquel Peña López, Oriol Domínguez Martínez

235 **Recovering the heritage and building traditions of the village of Tacora, Chile**
Recuperando el patrimonio y las tradiciones constructivas del pueblo de Tacora, Chile
Recuperação do patrimônio e tradições de construção da aldeia de Tacora, Chile
 Martina Bocci, Beatriz Yusté

241 **Responsible Design Practice for Collective Living**
Práctica del diseño responsable para la vida colectiva
Prática de Desenho Responsável para uma Vida Coletiva
 Anjan Mitra, Saptarshi Mitra

247 **Workshop on Regeneration: Project Taar-2, Isfahan Province, Iran**
Taller de Regeneración: Proyecto Taar-2, Provincia de Isfahan, Irán
Oficina sobre Regeneração: Projeto Taar-2, Província de Isfahan, Irão
 Arezoo Khazanbeig, Nima Tabrizi, Niloofar Ghobadi, Amireza Azadeh, Sonia Beygi

255 **"Trabadillo", the marriage between lime and gypsum: A forgotten recipe**
El "trabadillo", el matrimonio de la cal y el yeso: Una receta olvidada
O "trabadillo", a conjunção entre cal e gesso: Uma receita esquecida
 Luis Prieto Prieto

261 **Drawn to travel**
Dibujado para viajar
Desenhado para viajar
 Dhiru Thadani

267 **A Proposal for Elephant Square, London**
Una propuesta para Elephant Square, Londres
Uma Proposta para Elephant Square, Londres
 Lucien Steil

271 **The Canova Association: "Historical Continuation" and the Rebirth of Two Northern Italian Villages**
Asociación Canova: La "continuación histórica" y el resurgimiento de dos pueblos del Norte de Italia
A Associação Canova: "Continuação Histórica" e o Renascimento de Duas Aldeias do Norte de Itália
 Maurizio Cesprini, Ken Marquardt

277 **The reconstruction of bahareque cerén kitchens based on the traditional knowledge of the communities of Oaxaca, Mexico**
La reconstrucción de cocinas de bahareque cerén a partir de los saberes tradicionales de las comunidades de Oaxaca, México
A reconstrução de cozinhas com bahareque cerén a partir do conhecimento tradicional das comunidades de Oaxaca, México
 Isadora Hastings García, Gerson Huerta García, Lizet Zaldivar López

283 **Preserving Brazilian vernacular architecture: The need for a different approach**
Preservación de la arquitectura vernácula brasileña: La necesidad de un enfoque diferente
Preservação da arquitetura vernacular Brasileira: A necessidade de uma abordagem diferente
 Felipe Decrescenzo Andrade Amaral

288 **The need for new approaches to the study of traditional architecture in the process of architectural education**
La necesidad de nuevos enfoques para estudiar la arquitectura tradicional en el proceso de formación arquitectónica
A necessidade de novas abordagens ao estudo da arquitetura tradicional no processo de ensino da arquitetura
 Ana Radivojevic, Ljiljana Djukanovic

- 295 *The delicate intervention in the structure of historic buildings: the case of San Millán de los Balbases, Burgos*
La delicada intervención en la estructura de los edificios históricos: El caso de San Millán de los Balbases, Burgos
A delicada intervenção na estrutura dos edifícios históricos: O caso de San Millán de los Balbases, Burgos
 Manuel Fortea Luna, Celia Loarte La Orden
- 301 *In search of a contemporary 百姓*
En busca de un 百姓 contemporáneo
Em busca de um 百姓 contemporâneo
 Martina Bocci, Redina Mazelli
- 309 "TICRAT" International Workshops: 26 Years
Disseminating Sustainable Traditional Techniques for the Conservation of Earthen Architecture
Talleres Internacionales "TICRAT": 26 Años Divulgando Técnicas Tradicionales Sostenibles para la Conservación de la Arquitectura de Tierra
Oficinas Internacionais "TICRAT": 26 Anos a Disseminar Técnicas Tradicionais Sustentáveis para a Conservação da Arquitetura de Terra
 Francisco Uvina-Contreras, Luis Fernando Guerrero Baca
- 315 *Gastronomic Identities and Urbanism*
Identidades gastronómicas y urbanismo
Identidades gastronómicas e urbanismo
 Mansi Dilip Aher, Aditi Keshav Deshpande
- 323 Letanía: *Architectural Documentation of the Retablos of San Agustín Church in Manila*
Letanía: Documentación arquitectónica de los retablos de la iglesia de San Agustín de Manila
Litanie: Documentação arquitectónica dos retábulos da Igreja de San Agustín em Manila
 Roy John M. De Guzman, Juan Carlos G. Cham
- 331 Interview with Leon Krier
Entrevista a Léon Krier
Entrevista com Leon Krier
 Moritz Schwarz
- Research Papers | Artículos científicos | Artigos científicos**
- 344 From Nueva Sangüesa to Ayegui: *The continuity of a classical city model*
De Nueva Sangüesa a Ayegui: La vigencia de un modelo de ciudad clásica
De Nueva Sangüesa a Ayegui: A vigência de um modelo de cidade clássica
 Imanol Iparraguirre Barbero, Aritz Díez Oronoz, Ander Caballero Lobera
- 357 Appropriating Indo-Saracen style: *Bhai Ram Singh's contributions to the architectural identity of 19th century Lahore*
Apropiación del estilo "indo-sarraceno": La contribución de Bhai Ram Singh a la identidad arquitectónica del Lahore del siglo XIX
Apropriação do estilo "indo-sarraceno": Contribuições de Bhai Ram Singh para a identidade arquitectónica de Lahore do século XIX
 Shajeea Shuja, Rabela Junejo
- 369 *Protecting life: The common goals of nature reserves and architectural heritage sites*
Proteger la vida: Los objetivos comunes de las reservas naturales y el patrimonio arquitectónico
Protegendo a vida: Os objetivos comuns das reservas naturais e dos locais de património arquitectónico
 Martin Horáček
- 383 *Kaavi Kalé: The indigenous architectural ornamentation technique of the Konkan Coast, India*
Kaavi Kalé: La técnica de ornamentación arquitectónica autóctona de la costa de Konkan, India
Kaavi Kalé: A técnica de ornamentação arquitectónica indígena da Costa do Concão, Índia
 Janardhan Rao Havanje, Caroline D'Souza
- 395 *Water and architecture in the Alpujarra region of Granada (Spain): An approach to the hydraulic systems of fountains and washing places of the region*
Agua y arquitectura en la Alpujarra de Granada (España): Una aproximación a los conjuntos hidráulicos de las fuentes y los lavaderos de la comarca
Água e arquitetura na Alpujarra de Granada (Espanha): Uma aproximação aos conjuntos hidráulicos das fontes e lavadouros da região
 José Manuel López Osorio, Javier Lara García, Sara Penalver Martín
- 411 *The city before its patrimonialization: Urban configuration of Mucugé, Bahia, Brazil*
La ciudad antes de su patrimonialización: La configuración urbana de Mucugé, Bahía, Brasil
A cidade antes da sua patrimonialização: Configuração urbana de Mucugé, Bahia, Brasil
 Fellipe Decrescenzo Andrade Amaral
- 421 *Manifestations of traditional knowledge in water systems: The cases of the Kuchaman Fort and Rathi Haveli, Rajasthan*
Manifestaciones de conocimientos tradicionales en sistemas hídricos: Los casos del Fuerte y la Rathi Haveli de Kuchaman, Rajastán
Manifestações do conhecimento tradicional em sistemas hídricos: Os casos do Forte e Rathi Haveli de Kuchaman, Rajasthan
 Vikramaditya Singh Rathore, Jahnavi Kantamneni, Ajinkya Jamadar, Subham Anupam, Devanshi Kachchap
- 434 *Lessons for relearning traditional know-how: Rammed earth walls of Tepeyahualco region, in Mexico*
Lecciones para la recuperación de saberes tradicionales: Las tapias de la región de Tepeyahualco, México
Lições para a recuperação do conhecimento tradicional: As taipas da região de Tepeyahualco, México
 María de los Angeles Vizcarra de los Reyes
- 447 *Study of the dovecotes as a characteristic element of the traditional architecture of La Mancha, Spain*
Los palomares como elemento característico de la arquitectura tradicional de La Mancha, España
Estudo dos pombais como elemento característico da arquitectura tradicional de La Mancha, Espanha
 Francisco Javier Castilla Pascual, David Cejudo Loro, Teodoro Sánchez-Migallón Jiménez
- 563 *Methodologies for the study of a vernacular built environment within a historic residential complex: The case of the village of Gornji Stoliv, Montenegro*
Metodologías para el estudio de un entorno construido vernáculo dentro de un complejo residencial histórico: El caso del pueblo de Gornji Stoliv, Montenegro
Metodologias para o estudo de um ambiente vernacular construído dentro de um complexo residencial histórico: O caso da aldeia de Gornji Stoliv, Montenegro
 Adis Kovačević
- 474 *Transference of sustainable preservation techniques for building adobe dwellings in Ixtepec, Oaxaca, Mexico*
Transferencia de técnicas sostenibles de conservación para la construcción de viviendas de adobe en Ixtepec, Oaxaca, México
Transferência de técnicas sustentáveis de conservação para a construção de moradias de adobe em Ixtepec, Oaxaca, México
 Isadora Hastings García, Luis Fernando Guerrero Baca
- 485 *Learning through building: Approaches to craft training in thin-tile vaulting*
Aprender construyendo: Enfoques sobre la enseñanza del oficio de las bóvedas tabicadas
Aprender através da construção: Abordagens à formação artesanal em abóbadas catalãs
 M. Wesam Al Asali, Michael H. Ramage
- 498 *Traditional use of mortars with chicum on the Yucatan Peninsula, in Mexico*
Uso tradicional de morteros con chicum en la península de Yucatán, México
Uso tradicional de argamassa com chicum na península de Yucatán, México
 Maridel María Martínez Barreiro, Luis Fernando Guerrero
- 509 *Reconfiguring the traditional knowledge system for providing earthquake resistance: The case of post-disaster reconstruction of Khokana Village, Nepal*
Reconfigurar el sistema de conocimientos tradicionales para resistir a los terremotos: El caso de la reconstrucción del pueblo de Khokana, en Nepal, tras sufrir este desastre natural
Reconfigurando o sistema de conhecimento tradicional para a criação de resistência a terramoto: O caso de reconstrução pós-catastrófica da aldeia de Khokana, Nepal
 Komal Rokka, Sanjeev Singh
- 526 *A Multidisciplinary Approach to Teaching: Historical-Architectural Research on Piazza Vittoria, Brescia*
Un enfoque didáctico multidisciplinar: Investigación histórico-arquitectónica de la Piazza della Vittoria, Brescia
Uma abordagem multidisciplinar do ensino: Investigação histórico-arquitectónica da Piazza della Vittoria, Brésia
 Nadia Campadelli, Enzo Puglisi
- 539 *Phenomenology of vernacular environments: Wancho settlements in Arunachal Pradesh, in the north east of India*
Fenomenología de los entornos vernáculos: Los asentamientos wancho de Arunachal Pradesh, en el noreste de la India
Fenomenologia dos ambientes vernaculares: Povoações de wancho em Arunachal Pradesh, no nordeste da Índia
 Sanjeev Singh, Saurabh Popli
- 551 *The role of evolution and invention of tradition in identity and the built environment*
El papel de la evolución y la invención de la tradición en la identidad y el entorno construido
O papel da evolução e da invenção da tradição na identidade e no ambiente construído
 Robert Adam
- Book Reviews | Reseñas | Revisão de livros**
- 564 *If we look for timelessness in architecture, we must look to tradition*
Si buscamos lo atemporal en la arquitectura, debemos acudir a la tradición
Se procurarmos a intemporalidade na arquitetura, temos de olhar para a tradição
 Clive Aslet
- 564 *A Prelude to New Ways of Thinking about Traditionalism*
Un preludio a nuevas maneras de concebir el tradicionalismo
Um prelúdio para novas formas de pensar sobre o tradicionalismo
 Victoria L. V.Schulz-Daubas
- 565 *The best way to learn about urban design is to study great cities*
La mejor forma de aprender urbanismo es estudiar las grandes ciudades
A melhor maneira de aprender sobre desenho urbano é estudar grandes cidades
 Matthew Bell
- 566 *Toward the Beautiful and Durable*
Hacia lo bello y lo duradero
Rumo ao belo e duradouro
 Thomas Norman Rajkovich
- 567 *A chance to posthumously meet a great master: Hassan Fathy*
Una oportunidad para conocer póstumamente a un gran maestro: Hassan Fathy
Uma oportunidade de conhecer postumamente um grande mestre: Hassan Fathy
 Alejandro García Hermida
- 568 *Lessons from the Past, a Pathway to the Future*
Lecciones del pasado, una vía hacia el futuro
Lições do passado, um caminho para o futuro
 Carol Wyant

Ana Radivojević, Ljiljana Djukanović

The need for new approaches to the study of traditional architecture in the process of architectural education

La necesidad de nuevos enfoques para estudiar la arquitectura tradicional en el proceso de formación arquitectónica

A necessidade de novas abordagens ao estudo da arquitectura tradicional no processo de ensino da arquitectura

Abstract | Resumen | Resumo

When modernizing the curricula at the Faculty of Architecture of the University of Belgrade, some fields of study have been somewhat neglected, including the teaching of traditional architecture, which is currently studied only at a basic level. Many students complete their education without adequate knowledge in this field, and this has affected the current situation of architectural practice in Serbia. Two optional courses were initiated to try to fill this gap, with different approaches to the study of traditional architecture. One course focuses on the study of traditional building techniques and materials related to the historical building context. The other course explores the correlation between traditional and sustainable architecture, following the idea that the latter is closely connected to traditional architecture. These teaching experiences, their problems and their outcome will be presented in this paper.

Al modernizar los planes de estudio de la Facultad de Arquitectura de la Universidad de Belgrado, algunos ámbitos de estudio quedaron bastante desatendidos. Éste es el caso de la enseñanza de la arquitectura tradicional, que actualmente sólo se estudia en el nivel básico. Muchos estudiantes terminan su formación sin tener el conocimiento apropiado de este campo y, en consecuencia, esto afecta a la situación actual del ejercicio de la arquitectura en Serbia. Para tratar de llenar este vacío, se iniciaron dos cursos optativos con diferentes enfoques en el estudio de la arquitectura tradicional. Uno de los cursos se centra en el estudio de las técnicas y los materiales de construcción tradicional en lo referente al contexto histórico de los edificios. El otro explora la correlación entre la arquitectura tradicional y la sostenible, conforme a la idea de que esta última está estrechamente relacionada con la arquitectura tradicional. Se presentan en este documento estas experiencias educativas y sus problemas y resultados.

Ao modernizar os currículos da Faculdade de Arquitectura da Universidade de Belgrado, alguns domínios foram de certa forma negligenciados. É o caso do ensino da arquitectura tradicional, actualmente estudada apenas a nível básico. Muitos estudantes completam os seus estudos sem conhecimentos adequados neste domínio, e, consequentemente, isto afecta a situação actual da prática arquitectónica na Sérvia. Tentando preencher esta lacuna, foram iniciados dois cursos opcionais, mostrando diferentes abordagens ao estudo da arquitectura tradicional. Um curso foca-se no estudo de técnicas e materiais de construção tradicionais relativos ao contexto histórico de construção. O outro explora a correlação entre arquitectura tradicional e sustentável, seguindo a ideia de que esta última está intimamente ligada à arquitectura tradicional. Estas experiências de ensino, assim como os seus problemas e resultados, serão apresentados no presente documento.

< Typical rural and urban houses from the 19th century in Serbia

Introduction: Attitudes towards vernacular heritage in architectural education in Serbia

If we start from the premise that architectural knowledge and skills, and the manner in which they evolve, are based on traditional architecture, then it is clear that any architectural practice is to some extent based on a knowledge of traditional and vernacular architecture. For this reason, studying the tradition of construction, and especially folk architecture, should be an indispensable part of the syllabus of every school of architecture.

When it comes to architectural studies in Serbia, teaching those subjects was an integral part of the program of the first high education institution of the country, founded in the mid-19th century. Over time, various faculties were created within the future university. The Faculty of Engineering was established in 1863 and the Faculty of Architecture was turned into a separate institution within the University of Belgrade at the beginning of the 20th century (Mako and Lazović 2016).

The first professors at the Faculty of Engineering were prominent Serbian architects educated abroad who had shown interest in studying the history of architecture and in researching historical Serbian architecture. This resulted in the development of related disciplines and subjects, especially those devoted to Byzantine architecture, the main pillar of Serbian medieval architecture. Furthermore, in the first half of the 20th century, interest in the national architectural heritage led to the emergence of a particular Serbian-Byzantine style. In these circumstances, a new subject, called "Folk Architecture", was established in the interwar period. This subject remained in the program of the Faculty of Architecture after the Second World War, but, in the numerous teaching reforms that followed, there was a gradual but significant reduction of its importance within the curriculum (Roter-Blagojević and Nikolić 2019). Today, traditional architecture is studied in the 5th semester of undergraduate studies, within the subject "Architectural Heritage in Serbia", with only two hours of lectures.

Consequently, many students today complete their studies without adequate knowledge in the field of traditional architecture, which is reflected in the current state of architectural practice in Serbia. It is noticeable that in general there is no developed awareness of the true values and qualities of traditional architecture, which is often perceived as poor and suitable only for demolition. In many cases traditional buildings undergo intensive reconstruction using new materials, which results in a loss of their original characteristics, as well as technical problems. In this way, the basic qualities of such buildings, those that today would be considered sustainable, are often lost. One of the excuses commonly given to defend this type of approach is the desire to make the houses more durable and to adjust their level of comfort to modern living standards (Radivojević *et al.* 2014). This attitude, along with the growing problem of depopulation in rural areas, especially in the poorer parts of Serbia, increasingly leads to the disappearance of the already endangered heritage of traditional architecture (Ljubenov and Roter-Blagojević 2016).

Bridging the problem

This distorted attitude towards traditional architecture could be changed by raising awareness of this architectural heritage among future architects. In current circumstances and within the existing structure of the study program, a first step toward a solution could be optional courses dealing specifically with traditional architecture. With this idea in mind, two optional courses were created in the first semester of the Master studies in Architecture at the Faculty of Architecture, dealing in different ways with the legacy of traditional architecture. Both courses are the same type of optional subject, targeting the same group of students, and thus covering a significant part of the student population. One is focused on the study of traditional building techniques and materials within the context of the historical building and aims to deepen the students' knowledge of the research and documentation of existing buildings, while the other course emphasises the link between traditional and sustainable architecture, presenting traditional architecture as a model for achieving sustainability in contemporary practice.

Conceptual scheme of the courses

"Evolution of building principles in residential architecture in Serbia" elective course

This elective course was formed a few years ago and covers the development of building techniques within Serbia from the 19th century to the present day. The modules were designed to fully consider the evolutionary development of construction methods in the local area.

The specific quality of construction in rural parts of Serbia during the 19th century is apparent in the diverse application of materials and construction techniques, depending on the region in which that architecture originated. Meanwhile, in urban areas, there was a gradual adoption of a massive masonry structure with brick as the basic construction material that was gradually transferred to the rural environment too. After the Second World War there were significant developments in the area of construction. This is also the time when traditional building techniques started to disappear.

The course is designed to begin with ex-cathedra lectures that give the student a comprehensive overview of the historical development of construction applied in residential architecture in Serbia. Based on the knowledge acquired and on his or her personal interests, the student selects an object of study, which can be from the field of traditional or post-war construction, as long as it is interesting from the point of view of the construction, materials and building details applied.

Study of a Simić's residence in Krusevac from the first half of 19th century (Aleksandra Vujić)

Study of a village house dating 1850 in Jabučje (Isidora Ekmećić)

The first task is an oral presentation on the research topic, while the exam paper is an essay where the student analyzes the entire building in detail. The idea is that the student explores the building through existing technical documents and related literature, but also through field work. This especially refers to traditional architecture, where there is usually no technical documentation, so inspecting the building on site is the basic source of information on the applied construction methods and materials. Other schools of architecture have also used fieldwork as an extremely efficient way of working with students when it comes to studying architectural heritage (Ulusoy and Yıldız Kuyrukçu 2012). The final essay presents a detailed analysis of the building with adequate illustrations of the construction techniques that were applied and a review of the historical and socio-political context in which the building was created.

Study of Museum Hajduk Veljko in Negotin, built the 19th century (Natalija Stanojević)

"Green building: Lessons from the past" elective course

The aim of this elective course was to familiarize the students with the basic principles of sustainable architecture and to establish the historical framework of this kind of construction. Starting from the premise that certain concepts and strategies of green building (choice of materials and construction methods in the context of caring for resources, energy consumption and environmental pollution) have been incorporated in the past into the design and construction process, students establish a link between historical/traditional principles of construction and the contemporary tools of green architecture. This approach of studying historical and traditional architecture through the prism of one of the modern approaches to design and construction should help to promote a more careful attitude towards architectural heritage, as well as a greater degree of respect and esteem for it.

The program consists of three basic modules: 1. Principles, strategies and methods of sustainable architecture; 2. Lessons from the past: examples of the use of green materials and construction concepts in buildings from the past; 3. Reinterpretation of traditional concepts and building materials in contemporary examples of green architecture. The basic contents of each module are presented ex-cathedra through a discussion and definition of the so-called key words, and each student chooses a topic for independent research and then presents the results of their research during the semester in the form of seminars. At the end of the semester they write an essay in which they analyze specific examples of buildings, mostly from Serbia and its wider region, guided by the principles outlined during the semester.

Although independently established, the basic contents of the course largely corresponded to those of the significant European Versus project (Correia *et al.* 2015). The methodology of this research project is therefore frequently and gratefully used in student works as a tool for recognizing and interpreting different elements of sustainability in the examples analyzed.

Analysis of the cultural landscape of traditional villages of Stara Planina (Jelena Stanisavljević)

Conclusion

In this challenging era, educating architects is inevitably a complex and multidisciplinary task (UIA 2017). The common approach to architectural education, which generally employs a rigid framework for the study program, does not provide an answer to all the needs of modern society and the needs of this profession. However, a more flexible approach to teaching geared towards solving problems during the course of the project and with a higher proportion of elective content, allows the student to greatly enhance his education by integrating his or her personal affinities. In this way, important areas of architectural education, such as the study of traditional architecture, can find their place in the education system. Introducing topics and subjects that view traditional architecture through a different prism and in combination with other relevant topics can be a first step toward achieving this, as outlined in this paper.

Bibliography | Bibliografía | Bibliografia

- Correia, Mariana; Dipasquale, Letizia; and Mecca, Saverio (eds.). 2015. *Versus: Heritage for Tomorrow. Vernacular Knowledge for Sustainable Architecture*. Firenze: DIDA, Dipartimento di Architettura, Università degli Studi di Firenze.
- Ljubenov, Gorica; and Roter-Blagojević, Mirjana. 2016. Disappearance of the traditional architecture: The key study of Stara Planina villages. *Serbian Architectural Journal*, Volume 8, 1: 43-58.
- Mako, Vladimir; and Lazović, Zoran (eds.). 2016. *170 persons for 170 years of higher education in the field of architecture in Serbia*. Belgrade: University of Belgrade – Faculty of Architecture.
- Radivojević, Ana, Roter Blagojević Mirjana, Rajčić, Aleksandar. 2014. The issue of thermal performance and protection and modernisation of traditional half-timbered (bondruk) style houses in Serbia. *Journal of Architectural Conservation*, Volume 20, Issue 3: 209-225.
- Roter-Blagojević, Mirjana, Nikolić, Marko. 2019. Introduction of vernacular architecture studies at the Faculty of Architecture in Belgrade. *Serbian Architectural Journal*, Volume 11, No 1: 191-212.
- UIA. 2017. UNESCO/UIA charter for architectural education. <https://www.uia-architectes.org/webApi/uploads/resourcefile/178/charter2017en.pdf> (consulted on 13/09/2020).
- Ulusoy, Mine; and Yıldız Kuyruklu, Emine. 2012. The Meaning and Importance of the Traditional Architecture in Architecture Education; Gonen Winter School Model. *Procedia - Social and Behavioral Sciences*, 47: 2120-2126.

Biographies | Biografías | Biografias

Ana Radivojević

She is an Architect and works as a Full Professor at the Faculty of Architecture of the University of Belgrade. She holds an MSc and a PhD in Study and Revitalisation of Architectural and Urban Heritage. Her professional activities and research are centred on the sustainability of buildings, addressing both contemporary architecture and architectural heritage, with a specific research focus on building materials and techniques, and the physics of building. She has participated in many national and international scientific projects and is the author of numerous papers in national and international scientific journals, conferences proceedings, books and chapters in scientific monographs.

Ljiljana Đukanović

She holds a PhD and is an Assistant Professor at the Department of Architectural Technologies at the Faculty of Architecture of the University of Belgrade. Her scientific interests are focused on the field of building technology (from the standpoint of both historical and contemporary construction), sustainable architecture, energy efficiency in buildings, and the improvement of living comfort. She has participated in many international projects, such as EmBuild Horizon 2020, Energy efficiency in public buildings: Schools and Kindergartens and TABULA-Typology Approach for Building Stock Energy Assessment. She is the author of nine books, numerous papers published in national and international journals and has participated in international conferences, with published papers in conference proceedings.

Manuel Fortea Luna, Celia Loarte La Orden

The delicate intervention in the structure of historic buildings: the case of San Millán de los Balbases, Burgos

La delicada intervención en la estructura de los edificios históricos: El caso de San Millán de los Balbases, Burgos

A delicada intervenção na estrutura dos edifícios históricos: O caso de San Millán de los Balbases, Burgos

Abstract | Resumen | Resumo

Traditional and historic construction techniques are not currently in the curriculum of architects and engineers in universities. As a consequence, academic education does not ensure that these professionals are equipped to intervene on buildings constructed with these techniques. The church of San Millán de los Balbases, in the province of Burgos, is an example of the harmful consequences of this educational shortfall. This is one of many historic buildings in which a structure alien to its original design, in this case reinforced concrete, was used in an attempt to repair a construction originally based on principles that are incompatible with it, with disastrous consequences. This case serves to point out the need to recover the teaching of this type of constructive techniques in current educational programs.

En la formación académica actual, tanto de arquitectos como de ingenieros, las técnicas constructivas tradicionales e históricas no forman parte del programa de estudios. Consecuentemente, dicha formación académica no garantiza que dichos profesionales estén capacitados para actuar sobre edificios construidos con esas técnicas. La iglesia de San Millán de los Balbases, en la provincia de Burgos, es un ejemplo de las consecuencias nocivas de este déficit formativo. Se trató de uno de los muchos edificios históricos en los que se utilizó una estructura ajena a su concepción primigenia, en este caso el hormigón armado, para tratar de reparar una construcción concebida con principios incompatibles con ella, con nefastas consecuencias. Este caso sirve para señalar la necesidad de recuperar la enseñanza de este tipo de técnicas constructivas en los programas educativos actuales.

O plano curricular para a formação de arquitetos e de engenheiros carece de unidades curriculares em técnicas construtivas tradicionais e históricas. Consequentemente, estes profissionais não estão capacitados para intervirem em edifícios construídos com estas técnicas. A igreja de San Millán de los Balbases, na província de Burgos, é um exemplo de las consequências nocivas desta lacuna formativa, pois trata-se de um dos muitos edifícios históricos no que foi usado uma estrutura alheia à sua concepção primigênia, o betão armado, para tratar de reparar uma construção concebida com princípios incompatíveis com a mesma, produzindo com isto danos irreparáveis. Este caso serve para demonstrar a necessidade de recuperar o ensino e formação deste tipo de técnicas construtivas nos programas curriculares actuais.

This journal was printed in Madrid in November 2020
thanks to Richard H. Driehaus

Esta revista se imprimió en Madrid en noviembre de 2020
gracias a Richard H. Driehaus

Esta revista foi impressa em Madrid em novembro de 2020
graça a Richard H. Driehaus