

CONNECTING EUROPE THROUGH ARCHITECTURAL HERITAGE

(concept thesis explored through multimedial formats)

Stefan Župan
2022

Europe connected through architectural heritage

Europe is the smallest, yet the richest continent we know of, mostly because of its maintained and preserved heritage.

“Knowing our history is knowing ourselves”¹

All the different political and ideological eras have left a big footprint on the cultural contrast that we can see today, whether through all the various channels of art for ex. paintings, sculpture, musical compositions etc. or our most notable ambassador architectural heritage!

Life goes on in an environment; not merely in it because of it, but through interaction with it. No creature lives merely under its skin; its subcutaneous organs are means of connection with what lies beyond its bodily frame, and to which, in order to live, it must adjust itself, by accommodation and defence but also conquest. At every moment, the living creature is exposed to dangers from its surroundings, and at every moment, it must draw upon something in its surroundings to satisfy its needs. The career and destiny of a living being are bound up with its interchanges with its environment, not externally but in its most intimate way.²

Despite all the divergence, we can also see moments of reference, a thing notable in every artistic aspect, a borrowing of elements on every piece left by artists or architects. From the constant communication present in Boris Čipan's and Dušan Grabrijan's literature to the footprint on Viennese Secession in Ljubljana's early 20th-century school brought by Plečnik's work with Otto Wagner. We see a blurry, yet eternal language that architecture connects various areas of Europe. A consequence and reflection of the precursory system that echoes in the language that architectural heritage carries.

We're going to examine this thesis in a variety of spaces and its ambassador buildings from which we can trace some of these elements of continuity. The connection's more vague than vivid, but that is what makes it more of a human than an academic principle.

We have to trace an embryonic designs and look for developmental types, so we find the link in the chain that connects our past with our present³

His famous Dictionnaire raisonné de l'architecture française du XI^e au XVI^e siècle (Reasoned dictionary of French architecture from the eleventh to the sixteenth century), published in ten volumes (1854–1868), is his philosophy of gothic architecture in the form of a dictionary. These writings influenced modern architects, such as Antoni Gaudí and Frank Lloyd Wright.

Eugène Emmanuel
Viollet-le-Duc

VICTOR HORTA

PAUL HANKAR

HENDRIK PETRUS
BERLAGE

ART NOUVEAU

JUGENDSTIL

JOSEPH MARIA
OLBRICH

KOLOMAN MOSER

LIJUDI
SEK

EDVARD RAVNIKAR

IVAN VURNIK

MA

- PARIS
- AMSTERDAM
- BRUSSELS
- VIENNA
- LJUBLJANA
- OHRID
- BERAT

-
-
-
-
-
-
-

"THE NORTHWEST"

"THE BRIDGE"

"THE ORIENTAL PASSAGE"

sc
ye

du XVIe siècle
eenth century),
chitecture in the
as Le Corbusier

olarship enabled him to travel for three
ears (1892–1894) to Asia Minor

Fig.1 S'rišče neighborhood on the Ohrid Lake coastline

Fig.2 Kaneo fishing neighborhood on the Ohrid Lake coastline

8

Taking Ohrid is a starting point for the architectural heritage connection throughout Europe, a small town located in southwest Macedonia with continuous settlement in the exact location ever since the Hellenic period. But for now, we'll explore architectural genetics from a more recent perspective so the connection with the rest of Europe is even more vivid.

“The Orient has always nurtured residential culture on a broad scale. Throughout the XVIII and XIX centuries, other nationalities within the Ottoman Empire achieved relatively high economic prosperity. From the high residential culture, the oriental house has the qualities of human standards and the ideal humanization of space. That is why European architects are inspired by the Orient in the exploration and creation of the modern European house (ex. Le Corbusier, D. Grabrijan ...). We cannot claim that the influences from the Orient are over. However, climate differences are a major obstacle.

The half-open oriental house with spaces directly exposed to a burst of drafts in open *čardaks* (verandas) and gardens cannot be directly transplanted to continental Europe. We have to look for the transition somewhere and this is where we get to the heart of our problem. And in the conditions of Ottoman domination, the Macedonians never left the European way of living in the house of the continental climate.

That way of revitalization, adapted to the oriental position, forms the Macedonian architecture. Regardless of the high level of hygiene and technique from the industrially developed European civilization, the Macedonian house still has a lot to say about the issues of contemporary architectonics of the living space."

Fig. 3 KA XIX family house in the Ohrid old part of the town

Fig.4 Berat old town, resemblance with the traditional architecture in Ohrid as a product of the late Ottoman rule in the Balkan peninsula

12

Fig.5 & 6 Gorica hill, Berat old town

Fg.7 & 8 Vernacular housing, Berat old town 13

Fg.9 Ana Regalli rental apartment building, 1904–1906, Contractor Faleschini & Schuppler in Ljubljana central city core

16

Under the influence from the Viennese Secession, we see a lot of buildings using the same language in the core of Ljubljana

Fig. 11 Robert Smielowsky rental apartment building, Dalmatin Street no. 3, 1903

Fig.12 & 13 Jože Plečnik- Bežigrad Stadium 17

ÖSTERR. POST

Logos and text on a banner in the foreground, including "ÖSTERR. POST" and other smaller logos.

Fig. 14 Otto Wagner's (Plečnik's mentor) Österreichische Postsparkasse in Wien

20

Fig.15 & 16 Otto Wagner's Majolikahaus in Wien

Fg.17 & 18 Otto Wagner's Karlsplatz Pavillion in Wien

Fg.19 Hôtel Hannon in Brussels

24 Fg.20 & 21 Private house owned by the architect Albert Roosenboom

Fig.22 Detail of private house owned by the architect Albert Roosenboom

Fig. 23 Detail of private house owned by the architect Albert Roosenboom

Fig.24 & 25 Victor Horta's house and studio, designed to be a total work of art, is now a house museum and one of the capital's most frequently visited cultural sites.

ACKNOWLEDGEMENT

The whole material and research for this format of the thesis "Connecting Europe through architectural heritage" was worked in the period from 06.26.2022 up until the 13.12.2022.

Even tho in the beggining the idea had strictly documental character it stretched out with quite a theoretical background and It has the potential for further development in the future, with many questions opened up...

The whole process was supported by Organization of world heritage cities, Monika Goettler who coordinated and provided contacts allong the way, Regina Wiala-Zimm & Ing. Mag. Rudolf Zunke from Stadt Wien & Stadtplanung Wien, arch. Paula Cordeiro from Ville de Bruxelles, Arhrid Kolektiv as well as my friends and family.

1. Quote from one of Terence Mckenna's audio recordings
2. THE EMBODIED MEANING OF ARCHITECTURE- Mark L. Johnson from Mind in Architecture from Mind in Architecture Neuroscience, embodiment and the future of design edited by Sarah Robinson and Juhani Pallasmaa
3. Grabrijan, Dušan.: Makedonska hiša 1955
4. Борис Чипан- Стара градска архитектура во Охрид 1955

