

do.co.mo_

International committee for
documentation and conservation
of buildings, sites and neighbourhoods of the
modern movement

Journal 46 – 2012/1

Designing Modern Life

02 **Editorial Designing Modern Life** by Ana Tostões

Essays

- 06 **Why Preserve Modern Now?** by Bárbara Coutinho
- 10 **Visions on Furniture** by Jurjen Creman
- 14 **Modern Architecture and Modern Furniture** by Otakar Mácěl
- 20 **Mies van der Rohe's Tugendhat House – Weightless Living** by Monika Wagner
- 26 **Investigation and Production of Furniture for Villa Tugendhat 2009–2012**
by Miroslav Ambroz
- 32 **Modernism in Finnish Furniture Design and Production** by Pekka Korvenmaa
- 36 **Artek and Alvar Aalto** by Mia Hipeli
- 42 **Metsäpaviljonski, Form Follows Wood** by Cristian Suau
- 48 **Charles and Ray Eames: Modern Living in a Postwar Era** by Kyle Normandin
- 54 **Clara Porset. A Modern Designer for Mexico** by Louise Noelle
- 60 **Gaston Eysselinck and his Masterpiece. The Post Office Building in Ostend (1945-1953)**
by Marc Dubois
- 68 **Dieter Rams. Ethics and Modern Philosophy: What Legacy Today?** by Klaus Klemp
-

Documentation Issues

- 76 **ODAM and the Construction of a Modern Spirit** by Edite Rosa
- 80 **Svetlovodsk: Realized Urban Utopia of the USSR** by Vladislav Tyminski and Anna Kamyschan
-

83 **docomomo News and Information / Tribute**

92 **Book Reviews**

96 **Appendix**

Editorial Designing Modern Life

2

The argument of this **docomomo** Journal stands for interior design identified as a key conservation issue for modern living.

docomomo acknowledges the major relevance of reflecting on the Modern Movement heritage, focusing on one of the most fragile conservation issues: modern interior space namely on modern furniture and product design questions.

The aim is to contribute for the discussion that relates modern heritage and interior space, common daily life and *musealization* of Modern Interior Spaces, gathered underneath a global strategy, to better understand and preserve these delicate monuments. In fact, the interior space with all devices and furniture pieces is frequently not appreciated as an essential matter in safeguard interventions. That's why 2012 **docomomo** Journals are devoted to interior design and furniture, discussing preservation strategies and critical reflexions.

Ranging from restoration process research and know-how, new modern materials and techniques are discussed facing up to new conservation process and innovative rehabilitation solutions, as well. One knows that Modern spatiality must require furniture conceived under a unitary design concept, which implies today to identify every detail with the aim of a reconstruction process, where research on documentation is one of the success keys.

This year of 2012, when **docomomo** major Conference is hosted at the Espoo Cultural Center, the stimulus of this *city center* settlement in connection to Otaniemi University Campus is the starting point that justifies going deeper in the relation that connects form and function, esthetics and ethics. In fact, as Gropius stated, the "design from the cup of coffee to the urban plan" ability is the motto challenge for the 12th **docomomo** International Conference simultaneously with Helsinki being the World Design Capital 2012 dealing with all disciplinary aspects.

Finally, this issue wishes to pay tribute to the Finnish culture and its original contribution to Design. Indeed, through the conception of organic forms and the use of natural materials, a different path has been explored answering to sensorial and tactile comfort. Following the global design idea, this theme is the result of a challenge which is related to the Finnish approach to Modern Movement architecture, namely to an organic character that privileges comfort and economy, beauty and utility, simplicity and synthesis; improving regional roots in order to fulfill the sense of the place.

I wish to thank Bárbara Coutinho who acted as guest editor of this "Designing Modern Life" Dossier. Due to her knowledge and know-how acquired within a transversal framework as an art historian, researcher, curator and MUDE director, together with the knowledge shared by a range of authors, in connection with pioneer practical investigation on the subject carried out by restorers and researchers, it is possible to extend this debate over the reflection on the creation itself, the tools created by Modern Movement architects and designers to answer to efficiency and economy, improving comfort and beauty in daily life.

Ana Tostões, Chair of **docomomo** International

1. Espoo Cultural Centre
Arto Sipinen
1989

2. Weilin&Göös Printing Plant - WeeGee
Aarno Ruusuvuori
1964-1974

3. Tapiola School
Jorma Järvi
1959-1960

4. Tapiola Baths
Aarne Ervi
1965

5. Kontionkenttä Park
Jusi Jännes
1959-1961

6. Technical University
Alvar Aalto
1964

7. Dipoli Kongressikeskus
Reima & Raili Pietilä
1961-1966

8. Otaniemi Chapel
Heikki & Kaija Siren
1957

9. Housing Buildings
Alvar Aalto
1962-1967

10. Studio in Munkkiniemi
Alvar Aalto
1956

11. Töölö Rowing Stadium
Hilding Ekelund & Alpo Lippa
1940

12. Olympic Stadium
Yrjö Lindegren & Toivo Jäntti
1940-1952

13. House of Culture
Alvar Aalto
1955-1958

14. City Theatre
Timo Penttilä
1959-67

15. Finlandia Hall
Alvar Aalto
1967-1971

16. Tempeliaukio Church
Timo & Tuomo Suomalainen
1969

17. Portania
Aarne Ervi
1957

18. Rautatalo
Alvar Aalto
1951-55

19. Academic Bookshop
Alvar Aalto
1962

National Pensions Institute
Alvar Aalto
1952

Pääkaupunkiseutu

Helsinki Metropolitan Area

10

12

20

8

6

Otaniemi

2

3 Tapiola

4

1

5

Espoo

9

11

Helsinki

16

15

14

13

17

18

19

5

Why Preserve Modern Now?¹

By Bárbara Coutinho

Coming to design in a natural development from architectural practice, Le Corbusier considered design not as a sum or addition to architecture. Its existence decisively constructed and modulated interior space, as light and shadows, materials or planes. From that belief, he quests the perfect and ideal form that asserts itself as a model of universal validity, arriving at three different furniture types: type-needs, type-furniture and human-limb objects². Consequently, together with Charlotte Perriand and Pierre Jeanneret, in 1928 he drew the prototype of the Grand Confort armchair, presented the following year at the *Salon d'Automne* in Paris. In the photomontage published in *L'Architecture Vivante* (Spring, 1930),³ the armchair is in a foremost position, occupying the foreground, isolated in a no gravity and transparent space, where Charlotte Perriand reclines on the famous LC4 chaise longue [figure 4]. Grand Confort is the mirror of a decade that takes the chair as a space of experimentation and the tubular steel as the main material of research. Icon of the *Esprit Nouveau*, its also conveys a new conception of space, time and object, revealing the rationalist aesthetic that characterized the first decades of the 20th century. Eighty years later, like many other examples of Modern design, its copies and reproductions get multiplied, although since 1964 Italian Cassina has the exclusive worldwide rights to manufacture it, being nowadays the only company authorized by Fondation Le Corbusier.

As from 1980, the heirs of the *Anti-Design* and *Radical Design* movements further questioned the Modern definition of design and its heritage, proclaiming the death of functionalism and debating the object itself, its utility, aestheticization, cultural heritage, image and value, relation with economy system and language. This criticism is evident, for instance, in Mies Lounge Chair of the

Archizoom Associati. With similar radicalism, almost ten years later, in 1978, Alessandro Mendini camouflaged Marcel Breuer's Wassily chair and introduced a religious touch to Gerrit Rietveld's Zig-zag chair, both symbols of Modern ideology that were reedited at the time. More recently, there are several interpretations of Modern chairs. Particularly from Le Corbusier's Grand Confort we can find three examples of three authors: "Grand Confort/Comfort Sans, the Corbu Dommage" (1980) by Stefan Zwicky; "Le Corbusier Chair" (1994) by Jorge Pardo; and "Naked Confort-Corrupted Classics Collection" (2003-2004) by John Angelo Benson [figures 1, 2, 3].

On the border between art and design, Benson upholds the tubular chrome steel structure and the original cubic shape, replacing leather components with an unusual material, straw. With humour, Benson seems to undermine the architectural thinking of Le Corbusier, but paradoxically when he undresses the chair he emphasizes its skeleton and structure in a de-construction process that leads us to the rethinking of the main Modern principles. Although it may be seen as an iconoclast gesture, Naked Confort highlights the value of the original piece by reinterpreting it. In his "Corrupted Classics Collection" Benson also works with the Red-Blue chair by Gerrit Rietveld and the Barcelona chair by Mies van der Rohe and Lilly Reich to create "Red and Blue, but clear" and "Mies Lobby Trap". The choice is categorically incisive because he picks from our collective memory three classics of Modern design which are universally recognized. Or we know the original works or we will not be able to interpret Benson's pieces. With that he makes us more aware of the timeliness of these icons, especially when our material culture has transformed them into appealing images widely reproduced and consumed, with a series of copies, reproductions and re-editions distancing themselves from the Modern original. Ultimately, the result is a reflection on our own memory of the Modern, its significance for society, heritage and cultural importance.

Moreover, we are going through a profound transformation in our global society, standing by a new economic paradigm, growing technological complexity and renewed social demands. Cities are changing, and so are we. The way we live, work and inhabit, but also learn, communicate, and move, shifted in the last years. The increasing use of new technologies or new materials have expanded the possibilities of production and conservation, while at the same time they have also provoked profound changes in design philosophy and methodology. In a wide range of disciplines, the research that has been carried out into the physical behaviour of materials has led to major reinventions in each field, allowing more complex, organic or aerodynamic solutions. When the

borders between design, art and crafts are broken down, younger generations seek for alternative manufacturing processes, return to traditional handcraft techniques and investigate on new forms of recycling. Countless projects show a more widely ethical consciousness and a social responsibility. The aim is to develop products, systems and services with a longer life cycle.

In this context, studying, understanding, preserving and reinterpreting Modern heritage gains a wider importance. To preserve Modern architecture, interior designs and furnishings means necessarily to rehabilitate or reuse, turning them effectively alive. But it also implies to raise public awareness of the cultural value of this heritage and to make a profound study of the ideology and context that gave rise to them. Therefore, we need to reflect on its contemporaneity and the way it can contribute to a

more sustainable and responsible development. To preserve Modern heritage is a highly relevant theme due to its significance in our times but also due to a number of conceptual and technical challenges. It's important to discuss the method and extension of each intervention, the material, formal or ideological authenticity regarding the original program, durability, and foresee future needs. But it is also important to value the level of interference, the basis from which it is made and the consequences of new performances or functions. Therefore, it demands a multi-faceted approach. As a result, the articles gathered in this Journal aim to address the multiple ways in which Modernism has been claimed and to present different and complementary perspectives of preservation, highlighting recent examples and successful case studies.

Emphasizing the holistic character of the Modern

Figure 1. **John Angelo Benson**. Naked Confort (2003). Hay, Petit Confort (LC2) frame produced by Cassina. 67h x 76w x 70d cm

Movement and its goal to design Modern life in a *gesamkunstwerk* spirit with housing as the central theme of study and innovation, two essays explore the recently restored Tugendhat House by Mies van der Rohe and another article analyzes the coherence and unity of Charles and Ray Eames' work and thought. **Monika Wagner** shows how the Tugendhat House is a perfect metaphor of Mies' purist classicism, architectural space and living concept, explaining how materials, surfaces, furniture, light and nature decisively contribute in lightness, unity and tactility. **Miroslav Ambroz** emphasizes how Tugendhat is an expression of *gesamkunstwerk* with every detail (textiles, upholstery, covering material, colors) subordinated to the whole. Further on, he focuses on the reconstruction process to describe the importance of an initial research and documentation for the subsequent production of authentic replica furniture that respect the original pieces. Regarding Charles and Ray Eames, **Kyle Normadin** addresses the way they articulate the principles of Modernism with wartime technology to design a Modern living in a post-war era. The article also underlines the importance of Case Study House nº 8 as a mirror of a global living space and the house conservation project for a better understanding of their work and significance.

Looking at the legacy of ethics and Modern philosophy, **Klaus Klemp** concentrates on the "Ten design principles" of Dieter Rams and on his reflection about good design, specially his ideas of simplicity, innovation, technology, economy, intelligibility and utility. The result is the reinforcement of Dieter Rams' importance for the praxis and ethics of nowadays design.

Although the history of the Modern movement continues to stress it as a result of western culture, spread afterwards from Europe to the rest of the world, we talk more and more of peripheral Modernities.⁴ **Louise Noelle** speaks about furniture and interior designer Clara Porset, putting in evidence the way she linked Modernity with local Mexican tradition and crafts in her interior designs. On the other hand, **Marc Dubois** focuses on Belgian architect Gaston Eysselinck, mainly in his masterpiece, the Post Office building in Ostend, stressing the reasons why this building continues to be incorrectly forgotten.

Jurjen Creman and **Otakar Mácêl** focus more directly on Modern furniture and its relation with Modern architecture. While Creman presents the restoration process of the Zig-zag chair by Gerrit Rietveld to explain how the new materials and new techniques used by Modern architects requires today new conservation solutions, Mácêl concentrates on the complementarity between design and architecture. He focuses on the steel tube furniture and the cantilever chairs and highlights their real contribution to the successful creation of Modern spatiali-

ty, specially its geometric, lightness and abstract character.

This Journal especially emphasizes the role of Finnish Modern design through the figure of Alvar Aalto and the way he represents a different path in the Modern movement, more organic, preferring to bend wood and seeking cosy and comfortable environments with as much natural light as possible. **Pekka Korvenmaa** writes an article about the architect's Modernity, thought and attitude, while **Mia Hipeli** focuses on the importance of Artek, created in 1935. The author bears witness of the importance of the company in the production, distribution and marketing of Aalto's pieces, and also of the worldwide promotion of Scandinavian design, spreading its simplicity, elegance, comfort, warmth and humanism. **Cristian Suau** puts the emphasis in the ephemeral architecture of exposition pavilions, discussing the significance of rebuilt this spaces and explaining in detail the philosophy and materiality of Aalto's *Metsapaviljonski*.

Notes

1. The title was inspired by *Why Design Now? - National Design Triennial of 2010 in Cooper-Hewitt, National Design Museum* where the main question was to know how design could help solving the problems of our society.
2. Le Corbusier, *L'Art décoratif d'aujourd'hui*, Collection de L'Esprit Nouveau, Paris, Les Éditions Arthaud, 1925.
3. Vegesack, Alexander von, ed, *Le Corbusier - The art of architecture*. Weil am Reim, Vitra Design Museum, 2007, 156.
4. Sarlo, Beatriz (1996), *Una Modernidad Periférica: Buenos Aires, 1920 y 1930*, Nueva Vision, 1996.

References

- AA.VV., *Design#Art*, London, New York, Merrell Publishers Limited/Cooper-Hewitt, National Design Museum, 2004.
- AA.VV., *Strangely Familiar: Design and Everyday Life*, Minnesota, Walker Art Center, 2003.
- AA.VV., *Modernism. Designing a new world. 1914-1939*, London, Victoria&Albert Publications, 2006.
- AA.VV., *Design contre design. Deux siècles de créations*, Paris, Reunion des musées nationaux, 2007.

Bárbara Coutinho

Born in Lisbon in 1971, she is the Director of MUDE - Design and Fashion Museum, Francisco Capelo's Collection since 2006. Member of Francisco Capelo's Collection Management Board. Invited Assistant Professor in *Instituto Superior Técnico* and collaborator in the Curatorial Studies Master in Lisbon University. Master in Contemporary Art History with the thesis *Carlos Ramos. Architecture, thinking and action: the search for bringing together Tradition and Modernity*. At present she is developing a PhD on the phenomenology of the contemporary exhibition space. Curator of MUDE Permanent Exhibition, "Seeds, Capital Value" (2010), "It's forbidden to forbid!" (2009) or "7 Environments/7 Designers" (2002). Author of "Sena da Silva, Designer" (2009) and "Unique and Multiple" (2011), signing essays and articles on contemporary creation, design, architecture and museology. Has also participated in conferences, juries and seminars. Between 1998 and 2006, was curator of the program of lectures about contemporary art/design/architecture and coordinator of the educational department of *Centro Cultural de Belém*.

Figure 2. Le Corbusier Chair, 1994,
by Jorge Pardo

Figure 3. "Grand Confort/Comfort Sans,
the Corbu Dommage", 1980, by Stefan Zwicky.

Figure 4. Photomontage of the prototype of
the Grand Confort armchair, presented at the
Salon d'Automne in Paris, published in
L'Architecture Vivante (1930).
© Fondation Le Corbusier.

2

3

4

What “Rights” for 20th Century Monuments ?

A troublesome topic for a Meeting at the *Accademia di Architettura* in Mendrisio

By Roberta Grignolo **docomomo** Switzerland, vice chair

The final round table of the international study days “*Diritto e salvaguardia dell’architettura del XX secolo / Law and the Preservation of 20th Century Architecture*”, June 18–19, 2012. From left to right: **Bruno Reichlin, Ana Tostões, Roberta Grignolo, Marco Borghi.**

The protection of 20th century architecture has by now become a fully-fledged part of the discipline of preservation, and even the heritage of the second post-war period is increasingly recognised as worthy of conservation. Nonetheless, in practice, this cultural awareness still clashes with the difficulties attached to adapting buildings to present day regulations. Even when intervening on buildings that are officially recognized as “monuments”, from one country to another and even from one region to another in the same country, there is great variety in how dispensations from applicable regulations are allowed.

This is what led to the idea of a supranational forum for a comparison of customs and practices associated with the “rights of monuments”. The International Study Days on “Law and the preservation of 20th century architecture”, organised by Roberta Grignolo and Bruno Reichlin, were held at the *Accademia di Architettura in Mendrisio (Università della Svizzera Italiana)*, on June 18 and 19, 2012 as part of the interfaculty research project “Critical Encyclopaedia for the Restoration and Reuse of 20th Century Architecture”.

The intent of the meeting organisers was to

gather around a table not only architects and engineers engaged in 20th century preservation (familiar participants in 20th century heritage meetings), but legal experts and lawyers too, specialised technical practitioners, as well as representatives of architects and of national and international preservation institutions.

As the preparatory discussions revealed, the topic of the meeting immediately aroused great interest because of its focus on “issues no one wants to deal with”. The top echelons of **docomomo** International and the Legal Office of the Swiss Society of Engineers and Architects (SIA) chose to sponsor the initiative and take an active part in the organisation of the conference.

One might rightly question as to whether, in dealing with the issue of how law and heritage are related, it was appropriate to limit the scope of the debate to 20th century monuments alone.

We believe that, in discussing laws, standards and regulations, there is no substantial difference in how they are applied to 20th century architectural heritage as opposed to the heritage of previous centuries.

Legal provisions applicable to monuments are

applied equally to all heritage buildings, regardless of their period. But this, possibly, is one of the most sensitive issues.

The heritage of the 20th century exhibits specific features that cannot be disregarded when authorities require that compliance measures be applied.

Firstly, compared to architecture from previous centuries, 20th century buildings present greater complexity in many areas. Suffice it to think of high-rise buildings, of large residential complexes (e.g. Le Corbusier’s *Unités d’Habitation*), of the variety of building types that modern civilisation has developed to accommodate large numbers of people or public flows (entertainment facilities like theatres or stadiums, and infrastructure hubs like airports and railway stations). In addition, some of the intrinsic features of recent architecture also require consideration: the spatial complexity, one of the drivers in 20th century architectural research (think of the spatial continuity which marks many 30s and 50s masterpieces), and the poor thermal inertia of 20th century envelopes, which is an issue in improving energy efficiency.

A second good reason for focusing on the last century when debating the issue of how law and heritage are related, is the fact that, compared to the revered architecture of previous centuries, it is far more difficult to defend recent architectural works against the demands of compliance authorities in fields like safety, seismic risk, etc.

It should be added that the temporal, formal and technical proximity of the last century’s heritage to contemporary architecture, frequently induces compliance authorities to expect that 20th century buildings be brought up to the standards applied to new buildings (this is especially true with respect to energy efficiency and systems).

There are different levels at which legal issues can affect interventions on existing buildings, and this was taken into account by the structure of the meeting.

The first level concerns the types of instruments available to protect and list heritage buildings.

Protection exists in differing degrees according to the country being considered (in the UK buildings can be listed “grade I”, “grade II*” or “grade II”; in France one finds “*bâtiments classés*” or “*inscrits*”; etc.) and the efficacy of listing provisions also varies from country to country (in France, protection covers building exteriors, interiors and proximal surroundings; in the Netherlands and Norway protection only applies to building exteriors, unless otherwise specified in the listing document; in the UK instead, listing applies to the whole building and all its contents at the time the listing becomes effective, regardless of actual or alleged authentic-

ity). The above differences reveal the diversity of national cultures where preservation is concerned, and at the same time they also influence national heritage culture.

The duration of protection may also vary: in some American states, officially recognised monuments enjoy protection in perpetuity, while in many European countries listed buildings may, in some cases, be “de-listed” or “de-classified”, without any cultural explanation.

Moreover, heritage legislation may also have economic consequences with respect to eligibility for preservation work financing and funding, as well as tax facilitations or incentives, etc.

The meeting also addressed a further instrument for the protection of 20th century heritage: authors’ rights. This set of laws was created to protect works produced by human creativity from subsequent changes, and it can be enforced for the preservation of outstanding 20th century architectural work. A point in case is the Flaminio stadium in Rome, designed by Pier Luigi Nervi between 1956 and 1958. Extensive restructuring work had been envisaged to turn it into the city’s main rugby stadium. Action taken by the engineer-author’s heirs led to a confrontation between the relevant authorities and the transformation project was abandoned.

In other cases, however, the issue of authors’ rights may prove to be double edged. The *Olympiapark* in Munich, designed for the 1972 Olympics by Günter Behnisch was listed in 1998. When the municipality and the managing company decided to erect new buildings within the original complex, Behnisch asserted his author’s rights to avoid having someone else modify the complex. However, the alternative project he submitted envisaged such extensive alterations that the local heritage authorities had to step in to avoid disruptions of the original complex.

The above issues are some examples of the topics discussed during the first session of the meeting.

Regulatory compliance is another level at which legal issues may affect interventions on existing buildings, and this was the focus of the discussion for the remaining sessions of the study days.

In intervening on a heritage building, architects must ensure that the building complies with current planning regulations and in particular with provisions relating to fire safety, the elimination of architectural barriers, public safety, the safety of staff and maintenance personnel, seismic safety, and lastly sustainability and energy efficiency.

In cases of legally recognised “monuments”, applications can be presented to obtain dispensations. These are equivalent safety solutions which have a lower impact on a building that is considered to be

of public interest. The term dispensation, however, often seems to imply an attempt to find loopholes to avoid problems, and this is why one often speaks of the conflict between cultural and safety interests when heritage is at stake. It actually is more a matter of different facets of one and the same issue: the overall public interest.

Furthermore, as already stated, obtaining dispensations varies greatly from one country to another and even within the same country. Additionally, compliance or habitability certification authorities appear to enjoy varying degrees of freedom: in some cases a dialogue-negotiation process is possible (or even required) between the architects and the relevant authorities, in other cases such dialogue is practically non-existent.

To provide the audience with a better understanding of the legal notions involved, several experts discussed the issues of dispensation and equivalent safety, illustrating how they are implemented and providing replies to questions such as: Can one refer to common sense (the kitchen recipe notion of “as required” or “quanto basta”) in adapting buildings to existing regulations? In the case of buildings for which the probability of certain types of accident is minimal (e.g. a fire breaking out where there is nothing combustible), how can one require that the principle of proportionality be applied to the actual risk and to the required compliance interventions?

Another key issue is accident liability: in most legal systems it lies with the owner. In the event of the owner being a private citizen, it will not be in his best interest to seek dispensations from existing rules and regulations, hence the paradox of owners being less willing than compliance authorities, to accept equivalent safety solutions.

Following the overview of theoretical issues and key legal notions during the first day of the meeting, the second day focused entirely on practice.

Experts and technical practitioners from several countries presented their national rules and regulations for fire safety, accessibility, seismic safety, securing hazardous materials and compliance with energy standards. The goal of the session was to discover common practices and their underlying principles, from which generalisations can be more easily drawn.

During the last session the floor was handed over to practitioners: architects from a variety of countries, each with his or her extensive experience in the field of recent heritage. They presented cases of heritage interventions in which regulations played an important role in defining the solutions that were then implemented. The cases included, among others: Wilhelm Marinus Dudok’s *Collège Neerlandais* (1927) in the *Cité Universitaire* in Paris, where fire

compliance in the auditorium was achieved by expanding the compartmentalisation area to a point in which the fire doors could not disrupt the original material elements and spatial perception; Alvar Aalto’s House of Culture in Helsinki (1955–58), where the original wooden fire doors were preserved and merely coated with intumescent paint; Vantaa City Hall (1957), where the parapets were restored to their original state—despite their non-compliance—thanks to the argument that the building is only used during the day and that it is not attended by children; Scharoun’s *Geschwister-Scholl-Gesamtschule* in Lünen (1956–62), where a fragmentation of the interior space of the hall, with its almost urban features, was avoided by compartmentalising only the upper part of the staircases to the first floor; Haefeli, Moser and Steiger’s *Kongresshaus* in Zurich (1936–39), where the spatial continuity between areas located on different levels still remains an unresolved fire safety issue.

The contributions presented during the study days testify to the great diversity of heritage provisions and approaches from one country to another. The meetings are in no way intended to provide ready recipes for regulatory compliance procedures, nonetheless, it was clear to all meeting attendees that the greater the number of regulatory compliance cases one can refer to, the more easily one can find alternatives for prescribed solutions by assuring equivalent safety levels. An anecdotal collection of recent heritage restoration and reuse cases, where issues related to protection, listing, and compliance requirements (in the areas of personal safety, fire safety, accessibility, energy efficiency, etc.) have been addressed and solved in ingenious ways, can become a useful instrument for architects involved in this field, allowing them to develop arguments and find solutions that local authorities can approve.

For these same reasons, we chose the supra-national level to discuss relevant legislation and regulations for architectural heritage interventions. Consequently, the objective of the final discussion was to gather arguments, stimuli, positions and best practices so as to then make them available to international protection associations like **docomomo** International.

The meeting contributions and the closing discussion made it clear that one of the key issues is the extraordinary proliferation of regulations from the second half of the 19th century onwards: this subverted the previous interrelation between so called “technical standards” and the Constitution. Architecture was originally governed by “standard practice”, but gradually this has given way to a proliferation of technical regulations that have

Figure 1. **Le Corbusier**, *Unité d'habitation*, Marseille (1945–1952), fire on February 9, 2012.

Figure 2. **Otto Rudolf Salvisberg**, *Institut für Geologie*, Universität Bern, Bern (1929–1931).

Figure 3. **Roland Korn, Hans Erich Bogatzky**, *Staatsratsgebäude*, Berlin (1962–1964).

Figure 4. **Armin Meili**, *Gemeinschaftshaus der AGBrown*, Boveri & Cie, Baden (1951–1954).

colonised fundamental constitutional rights, like the preservation of cultural heritage. Hence, despite the principle of constitutional primacy, technical standards—which are basically derived from a practice-based induction approach—have gradually gained the upper hand and are now applied with a literal and paralysing attitude on the part of authorities or experts who are terrified by civil and criminal liability issues.

One way out of this impasse would be to require “constitutionality control or opinion”, whereby architects, with the support of a legal expert, could challenge a compliance request from a relevant authority, were it to be deemed contrary to the “rights of the monument”. Were such a proposal to take foot, it would restore the correct priorities of legal provisions, conferring primacy to constitutional principles and placing practice based regulations at a lower level.

The meeting also highlighted how present-day architects, whose practice is in the field of 20th century heritage, bear the full burden of having to

prove the quality features of the monument they are dealing with, often without having a specific institutional or regulatory framework. Over the coming years heritage interventions—recent heritage especially—are bound to acquire increasing weight when compared to new building. To avoid approaching this substantial stock of heritage as if it were always an exception to the rule, it would be in the interests of architects’ associations to create a legal framework or specific instruments—*ad hoc* regulations, committees of experts, specialised surveyors, etc.—to strengthen and assist this expanding sector.

In today’s financial and environmental situation, the protection of recent architecture has ethical as well as aesthetic implications. A new institutional framework could be applied to listed buildings first, and then to architectural work where value has been recognised by historiography, but not yet by institutions.

It is to be hoped that, on the basis of different national experiences and by developing ad hoc policies and legal instruments, it may become possible to guide interventions on existing buildings toward a

more realistic approach, without penalising the use and reuse of existing resources.

Jointly with all the participants in the meeting, the organisers hope that national and international bodies concerned with the protection of recent heritage will make use of the proposals that have issued from the study days and take them to a higher level of discussion. Were they to be conveyed to the relevant policy makers, they could become valuable material to support the development of more consistent national and international strategies which, at long last, would assure fitting consideration for the “rights of 20th century architectural heritage”.

Roberta Grignolo

Assistant-professor of restoration and reuse of 20th century architecture at the *Accademia di architettura* in Mendrisio (*Università della Svizzera Italiana*). She is co-leader, together with professor Franz Graf, of the Swiss interfaculty research project titled “Critical Encyclopaedia for Restoration and Reuse of 20th Century Architecture”, funded by the Swiss University Conference. / roberta.grignolo@usi.ch

Heritage in Danger

By Ivan Blasi

MODERN heritage is still at risk although huge steps have been made to protect it and deal with it since **docomomo** was created. In the last months **docomomo** International has supported several campaigns to protect buildings which are part of Chapters' Registers. In some cases the support of international institutions has allowed all those people involved in the different processes to recall on the importance of the projects and their future use. Following are some of these projects which are still in risk.

Factory Kitchen, Samara, 1931 by Ekaterina Maksimova

The Maslennikov factory canteen, also known as the *Fabrika Kukhnya* or Factory Kitchen, was a canteen producing meals on industrial scale, a vital typology for the early Soviet urbanism.

By providing inexpensive and healthy food, they aimed to free people, especially women, from 'domestic slavery' and to give them more time for education and other forms of personal development, and, at the same time, to foster the spirit of collectivism. Every new residential area was supposed to have a factory-kitchen, and they were usually prominently placed and have expressive architecture. Sometimes they were municipal, and sometimes they belonged to a factory.

Factory Kitchen in Samara belonged to the

Maslennikov Factory. The building is absolutely unique in its plan in the shape of a hummer-and-cycle, symbol of the union of the working people. The 'hummer' held the kitchen and storage, and the 'cycle' was occupied by dinner-halls.

The architect, Ekaterina Maksimova, was a VKHUTEMAS graduate and one of the very few women architects of the time.

The building underwent a number of transformations, but still retains its characteristic shape and can be restored. More than once it was under the threat of demolition, and now its future is unclear. Local activists for many years led a campaign to preserve the factory-kitchen building. Among their supporters are the Union of Architects of Russia,

the State Museum of Architecture (MUAR), and well-known experts. The site was visited by delegations of SAVE Europe's Heritage and Moscow Architecture Preservation Society (MAPS); the visit resulted in publications in the international press and petitions to save the building. It was spared the demolition, but still is not protected by the preservation law, and its condition continues to deteriorate. Official application by a certified expert stating that the building should be listed as a cultural heritage site was ignored by the Samara Ministry of Culture. Today, the owner of the buildings intends to demolish it and built a multistory commercial centre on its place.

Vladimir Shukhov, **docomomo** Russia Chair
Anna Bronovitskaya, **docomomo** Russia Secretary General

docomomo International signed the petition and wrote letters to the Governor of Samara and to the senator from Samara urging them to take measures for the listing and preservation of the Factory Kitchen.

Sandoz Headquarters

Office Complex Novartis, Rueil-Malmaison, 1962-1968

by Martin Burckhardt and
Bernard-Henri Zehrfuss

Agnès Cailliau, Chair of **docomomo** France alerted **docomomo** International that the original Headquarters and Laboratories of Sandoz were going to be completely demolished. After writing letters to the Mayor of Rueil-Malmaison and to Novartis's President, the pharmaceutical company answered that their previous Basel intervention was an example of their care for heritage, that the structure of the building in Rueil-Malmaison had not aged well and did not live up to the company's standards and that the project of architect Patrick Berger was in line with their heritage policy.

The campaign continues with the support of many people such as Francis Rambert, Pierre-Antoine Gatier, Rudy Riciotti, or Dominique Perrault.

Upon the decision to build the new French headquarters of Sandoz, the company expected a tertiary architecture at the forefront of Modernity to echo the image of a prestigious company on a protected landscape site. The Sandoz family believed that Modern architecture would serve the project after Jean Tschumi (1904-1962) had designed the

Sandoz laboratories in Orleans (1949-1953) and Martin Burckhardt had made the Basel headquarters.

The project had to respond to a request for 12,000 m² of offices, laboratories, meeting rooms, a restaurant and a cafeteria. The selected site was the former estate of the Richelieu Park and, in order to respect height constraints and preserve the harmony of the wooded area, a rather low building (4 floors) was proposed and built upon a two level basement. It is in perfect harmony that Burckhardt and Zehrfuss worked together between 1965 and 1968 to meet the constraints of the site punctuated by ponds, to set up a composition of low buildings leaving the park open by following the access boulevard. The main pond dictated the fragmentation of the program into three entities. In a game of transparencies and reflections, the main building articulated the axis towards the restaurant landscape and a functional axis towards the laboratories. We must now admit that these very constraints due to the location of the project in a rare site are at the origin of the remarkable series we admire today. Bernard Zehrfuss pointed out "the whole point of the proj-

ect was to maintain the spirit of the park and build around the lake, knowing that the Swiss are wonderful people who have such a respect for nature",

While Burckhardt said "In Rueil, we found nothing but positive opportunities, a wonderful park with its ponds and old trees, a customer who wanted a neat group of buildings, a high-class Parisian colleague, Zehrfuss, Premier Grand Prix de Rome."

In the fall of 2010, the Regional Directorate of Cultural Affairs (DRAC) Ile de France sought advice from Christine Desmoulin—a historian and author of a thesis and a book on the work of the architect Zehrfuss because the main building overlooking the boulevard de Richelieu was highly threatened. The principle of demolition seemed to have already been accepted by the municipality late 2010, although the DRAC was then consulted. A review of the PLU was then announced in order to densify the site. This decision seems unrealistic when one considers the Richelieu domain fortunately protected by its historical monument status.

The owner cunningly chose a famous, undisputed architect, Patrick Berger, to build the new building, a formidable technique to modify or remove buildings of high quality while not being blamed for that.

Kyoto Kaikan, Kyoto, 1960 by Kunio Mayekawa

In the historic city of Kyoto, located inside Okazaki Park across from the Heian Jingu Shinto shrines, sits a representative Modern architectural heritage, Kyoto Kaikan.

However, today, it faces an imminent threat of destructive alteration, thus calling attention for the Heritage Alert at the ICOMOS ISC20C.

Kyoto Kaikan is a multi-purpose cultural complex accommodating a concert hall, a theater and an international convention center. The complex was conceived as an edifice symbolizing the post-war reconstruction in Kyoto. It was built in 1960 and was designed by Kunio Mayekawa, a renowned vanguard architect who apprenticed under Le Corbusier in Paris from 1928 to 1930 as the first Japanese architect to do so. Without any doubt

Kyoto Kaikan has been one of the most outstanding Modern buildings in

Japan. As such it was awarded in 1960, its inaugurating year, the Architectural Institute of Japan Annual Prize, and more recently in 2003, it was registered as part of the

docomomo Japan list of significant Modern heritage buildings.

Kyoto Kaikan was designed to be harmonious with its context that provided a rich concoction of natural as well as man-made 'historic' environment. It was laid out to form a courtyard embodying the adjacent Kyoto Municipal Museum of Art Annex by asserting a strip of oversized and deep concrete eaves-in loose reference to the traditional Japanese wooden construction design—to bind it

horizontally. The exterior walls made of large size bricks and the pilotis as a sifting device moderated between the outer city and the inner spatial realm. Accordingly, Mayekawa created an architectural complex that convincingly reflected the design fundamentals of the Modern Movement while simultaneously making it fit with the historic traditional context of the Kyoto cityscape.

In June 2011, the City of Kyoto, the owner of Kyoto Kaikan, announced abruptly its plan to demolish more than a half of the complex in order to build in its place a new theater with a stage height that exceeds 30 meters. If the plan is allowed to proceed as announced, the authenticity of the complex would be categorically lost. Moreover, an emergence of massive volume done in a factory or plant like stage/theater structure would be certain to cause discord with the specific surrounding 'historic' traditional context that Mayekawa had so endearingly accorded in his design. The loss of Kyoto Kaikan would forebode the deprivation of the built environment permeating Kyoto with a rich assortment of cultural endowment.

Hiroshi Matsukuma,

docomomo Japan Vice Chair

88

Dinamo Stadium, Moscow, 1927-1936 by Aleksandr Langman and Leonid Cherikover

The following letter was sent to the Mayor of Moscow by Anna Bronovitskaya, Secretary General of **docomomo** Russia, with the support of Docomomo International:

On February 10, 2012 the demolition of the facade walls of the cultural heritage building of regional significance Dinamo Stadium got underway (*Leningrandsky Prospekt*, 36). There is no need to prove the value of the building which was constructed in two stages in 1927-1936 upon the project of L. Cherikover and A. Langman. In 1987 the Stadium was placed under special protection of the state.

However, it is worth noting that after the demolition of the Kirov Stadium in St. Petersburg in 2007, Dinamo Stadium remains the last large-scale sports structure of the 1920-1930s, and it needs a special solicitous attitude.

When and on what grounds was the status of cultural heritage building of regional significance changed for "capital construction object" within the bounds of "place of interest"?

Such definitions are provided in Appendixes to Government Decree of the City of Moscow dated January 25, 2012 #314 "On the area boundaries acknowledgement of cultural heritage object of regional significance Dinamo Stadium, 1928, by architect L. Cherikover" and in the Government Decree of the City of Moscow #15-PP "On the confirmation of land use provisions and city-planning regulations on the territory of cultural heritage object (place of interest) of regional significance Dinamo Stadium, 1928, by architect L. Cherikover", where it is written about "demolition of southern, northern, eastern parts of the building."

In published sources there is no information on any act of state historical/cultural expert assessment and no administrative document which change the status of Dinamo Stadium to "place of interest".

It is doubtless that the FIFA World Football Cup which will take place in Moscow in 2018 is an important event. But it cannot serve as the basis for destruction of the heritage as a way to keep the memory of the time when football had its highest uplift in Russia. Inconformity of the Stadium's facilities with FIFA standards indicates that it should not be used for holding high-status matches but that it should be operated and maintained as one of the city sports and cultural grounds which are in great demand today.

The demolition which is underway now brings into discredit the very idea of heritage conservation. In order to satisfy investors' needs the significant monument and the surrounding park which are the objects of public domain are being sacrificed. This demolition will be a great loss for the city and an offence to its residents. One must also think about the injury to the extranational reputation of Russia which can be caused by this uncivilized handling with the social heritage. We strongly urge you to look into the situation and take undelayed action to stop the demolition.

Anna Bronovitskaya

docomomo Russia Secretary General

Ricardo Legorreta

An Architect in Search of Modernity Within Tradition

By Louise Noelle

Ricardo Legorreta is one of the Mexican contemporary architects who have garnered the most recognition; only in 2011 he was distinguished as *Doctor Honoris Causa* by the *Universidad Nacional Autónoma de México*, UNAM, and the *Praemium Imperiale* in Japan. One year before, on August 27 at the **docomomo** Conference held in Mexico City, he gave a memorable Keynote Speech on the main figures of the Modern Movement in Mexico, José Villagrán and Luis Barragán, that the attendants treasured in their memories.

He was born in Mexico City on May 7, 1931, and he studied architecture precisely at the UNAM; he started his professional life working with José Villagrán García, who is considered to be the pioneer of Mexican Modern architecture, and eventually became his partner between 1955 and 1960. His work stemmed from the analysis and comprehension of the values of architecture and the mastery of technique, as well as from the Mexican roots and traditions, drawing near Luis Barragán's proposals. His first personal expression can be seen fully at the Hotel Camino Real in Mexico City (1968), a building that combines an intimate nature with the complex needs of the hotel industry, a genre where he had several successful examples. The main characteristics of his style are shown in a privileged way of using a wall, which enable him to use light sparingly and fitly. The exterior result is of marked and powerful volumes, with a horizontal tendency that protects generous internal spaces, kind and welcoming, with a constant feeling of belonging to the local.

His vast and varied architectural production was developed starting in 1963 where he headed Legorreta Arquitectos,¹ where in the last two decades the works related to culture and education had an important place; in these instances he looked not only for an

adequate urban presence of the buildings but for a solution to the specific requirements that go beyond the technical settings. We are talking about complex problems such as the ones presented by libraries and the relentless growth of their archives, like in the libraries of: *Universidad Autónoma de Nuevo León* (1994) in Monterrey and the *Centro Nacional de las Artes* in Mexico City (1994); the Central Library, in San Antonio, Texas (1995), and the one in Chula Vista, in California (1995).

Regarding institutions of higher education, his designs considered the contemporary means of transmitting knowledge, without leaving behind the quality of student interactions; we can witness this at the *Instituto Tecnológico de Estudios Superiores* in Monterrey, ITESM, with the Graduated School of Business (2001) and the campus "Santa Fe" in Mexico City (2009), as well as the Graduated School of Economy at the UNAM (2010). In the United States he carried out the Schwab Residential Centre at Stanford University (1997), the Max Palevsky Residence Hall at the University of Chicago (2001) and the Community Centre of UCSF in San Francisco (2005). In the Middle East he designed for the Qatar University at Doha, the Texas A&M Engineering College (2007) and the Carnegie Mellon College of Business and Computer Science (2009), as well as the Student Housing and the Campus centre at the American University in El Cairo (2009).

Finally, the museums and exhibition rooms, in various shapes and forms, where part of the challenges he accepted, starting with the Children's Discovery Museum (1989) and the Technological Museum of Innovation (1998) in San José California. In the new century he designed: the *Pabellón de México* (2000) at the Expo-Hannover in Germany; the Museum for Zandra Rhodes in London (2001); the Art Museum of South Texas in Corpus Christi (2006); the *Museo Laberinto de las Ciencias y las Artes* in San Luis Potosí (2008); and the Museum of Science and History at Fort Worth (2010).

With the death of Ricardo Legorreta on December 30, 2011, contemporary architecture has lost one of its main actors and **docomomo** a trusted friend.

1. First he established a society with Noé Castro and Carlos Vargas, which was transformed in 2000 as Legorreta + Legorreta, with Víctor Legorreta, Noé Castro, Carlos Vargas, Adriana Ciclik and Miguel Almaraz

La Cité du Lignon 1963–1971, Étude Architecturale et Stratégies d'Intervention

By Franz Graf and Giulia Marino
 Publisher: Patrimoine et Architecture,
 Cahier hors série, Infolio, Genève
 ISBN: 978-2-8847-4261-0
 Language: French
 (English and French Abstracts)
 Year: 2012

Building large residential complexes that will grow in height and length, leaving the territory in green, and allow the housing of a large number of residents with low cost and suitable conditions of life, was a Modern vision that saw implementation mainly in the 1950's and 1960's. Le Corbusier's "la nature est inscrite dans le bail" was part of the programming principle of the new lifestyle. Over the years these Modern complexes have lost much of the glamour of the original intent, facing many problems, which included energy consuming construction, social conditions and poor maintenance. And while many of these were demolished in the late 20th century, their architectural and environmental values have been widely recognized in recent years, with the consequent need to protect some of them as an architectural and cultural heritage. The crucial question in this case was the way in which environmental conditions and architectural quality could be restored to ensure heritage, energy and economy all together.

The case of the Cité du Lignon at Geneva is a prime example. The Lignon was constructed between 1963 and 1971 to house 10,000 people with an ambitious architectural program, improving many technical features and a curtain wall in the residential units. The complex included a long zigzag asteroid bar and two towers with extensive gardens and communal facilities. The listing of the complex in 2009 was a real challenge that was successfully faced by the Laboratoire des Techniques de la Sauvegarde de l'Architecture Moderne of the

EPFL, proposing a pilot study based on exhaustive documentation, and a correspondingly exhaustive technical and energetic diagnosis. The proposals that were implemented managed to combine harmoniously the Modern architecture and green growth in a difficult building complex, giving the city environment and aesthetics. Therefore the important thing is not the restored building per se but the restoration process as a result of the methodology followed by the TSAM laboratory. It is this effort which is detailed in this book, together with historical and theoretical but mainly technical documentation, and has to be an effective tool for all those who are involved in the restoration of buildings of Modern architecture.

Panayotis Tournikiotis

Chair **docomomo** Greece
 Chair ISC Technology

Pioneers of Modern Design

By Nikolaus Pevsner
 Publisher: Palazzo Editions, Bath
 ISBN: 978-0-9564-9426-9
 Language: English
 Year: 2011

A new edition, fully illustrated in color, of one of the most widely read books on Modern design. Nikolaus Pevsner's landmark work was first published in 1936. Pevsner saw Modernism as a synthesis of three main sources: William Morris and his followers; the work of the 19th century engineers; and Art Nouveau. All these form the essential background to the work of the early Modernists, with their rejection of ornament, their use of new materials and their commitment to "utility" and the machine age. This new edition of this classic work is fully illustrated in color, with new feature spreads on the key protagonists and movements and a new introduction by Professor Richard Weston.

Palazzo Editions, Bath

Architectures Modernes. L'Émergence d'un Patrimoine

By Maristella Casciato and
 Émilie d'Orgeix
 Publisher: Mardaga, Wavre
 ISBN: 978-2-8047-0100-0
 Language: French
 Year: 2012

The headquarters of Docomomo International moved from Delft to Paris in 2002 with Maristella Casciato as Chair and Émilie d'Orgeix as Secretary General. Some years later, Anne-Laure Guillet joined the team as Director, leading altogether an intense and bright period of Docomomo and highlighting its missions. In 2010 the headquarters were relocated to Barcelona. This book aims, primarily, to reformulate a feedback on the evolution of speeches and dialectics that have profoundly changed the theories and practices regarding Modern heritage since the 1980s. It aims to be a retrospective focusing on the views and experiences of practitioners deeply involved in the recognition, enhancement and conservation of the architectural and urban heritage of the 20th century. The title *Modern Architectures, The Emergence of a Heritage*, wants to establish a causal link between the awareness of the multiplicity of Modernisms and, by extension, the ability to establish, in response to the current emergency, a selective and conscious process of "patrimonialization." The magnitude of these relations has profoundly influenced the *raison d'être* of Docomomo International during the ten years of the authors' mandate.

docomomo members focus on these aims related to the book's four chapters: Narrative and Memory; Place and Identity; Centre and Periphery; and Theory and Practice.

This publication is definitely a key tool to explain 10 years of Docomomo International's history.

Ivan Blasi

Secretary General **docomomo** International

Visions 10. Dret a un Habitatge Digne i Adequat

By Zaida Muxí

Publisher: ETSAB, Barcelona

ISBN: 978-8-4608-1261-6

Language: Catalan, Spanish

Year: 2012

Visions is the name of the magazine published by the Barcelona Architecture School. This number was dedicated to the right to a decent and adequate home. Ana Tostões, who had been invited to give a lecture on housing at the “Laboratory of Housing of the 20th century”, the Master directed by Zaida Muxí and Josep Maria Montaner, wrote an article entitled “Between Cancer and Capricorn: an Architecture Laboratory. Housing in Sub-Saharan Africa, case studies of Angola and Mozambique.” After studying the Modern Movement in Portugal, focusing on the postwar period of World War II and the analysis of the influence of Modern Brazilian architecture, she had an interest in research on Modern architecture and planning in the former Portuguese colonies in Africa. With the new field work information gathered from her last visit to both Angola and Mozambique, the text shows the influence of Modern architecture in these countries through specific case studies. These works are a small sample of potential output asserted by Modern architecture in Angola and Mozambique, evident in the iconic qualities, tectonic and programmatic legacy, unique in every way. Docomomo as an organization committed to the documentation and preservation of Modern architecture is committed to preserving this unique and expressive Modern tropical landscape, a point which is highlighted in the publication.

Ivan Blasi

Secretary General **docomomo** International

After the Project Updating Mass Housing Estates Actualització de polígons residencials II EcoRehab

By Adolf Sotoca (editor)

Publisher: Iniciativa Digital Politècnica

(UPC), Barcelona

ISBN: 978-8-4765-3919-4

Language: English, Catalan

Year: 2012

The need to rebuild our cities on themselves seems very questionable today. In this context, the massive housing projects that met the urban explosion of the second half of the 20th century are a vital presence that demands answers. Despite the considerable experience accumulated in intervention, approaches offering comprehensive and systematic deep in thought approaches or overall approaches allowing compared visions on the diversity of processes, problematic and answers, are not common.

As discussed in the introduction, these mass housing areas currently accumulate problems dealing with physical and typological housing obsolescence; social problems arising from the progressive aging of the population and the arrival of new immigration waves; and urban integration problems generated from geographical marginalization. The regeneration of these estates therefore requires assessing the physical conditions of built heritage in order to address livability issues; improving urbanity conditions in these areas with the provision of facilities, characterization of open spaces and the improvement of internal accessibility; and finally solving their territorial integration problems.

This collective publication, steered by Adolf Sotoca, and generated from different studies on case studies in Barcelona, aims at placing it in an international context. It does so by making a first-hand comparative view of mass housing formation processes in five cases rather distant from Barcelona: Seoul, Krakow, Belgrade and Bucharest. The generality of these processes is effectively highlighted

together with the peculiarities of each case and its problematic. Within this international perspective, the case of Barcelona is introduced through an interview by Francesc Peremiquel to Pere Serra on the experiences of renewal of housing estates of the last 30 years.

The three case studies, used as a touchstone, are estates located more than 40 years ago in one of Barcelona's rear parts which has now become its eastern façade, subject now to renovation projects and processes. Besides its strategic location, the selection of these case studies has clearly distinct legacies and situation points, and they allow working hypotheses to be set seeking for a more general reflection. The remodeling of the Bon Pastor neighborhood, a so-called cheap housing estate erected in 1929, has generated much controversy between social and urban memory preservation and the improvement of living conditions. It offers a line of work and a reflection which are settled on the tension between the need for major renovation and sensitivity to existing reality. The case of Ciutat Meridiana—a private estate built in 1964 in a hardly reasonable situation due to the climatic conditions, rough topography and difficult access, only understandable because of the low cost of the land—raises yet a considerable space for improvement, both internal and especially external due to its connection with the natural environment, the Parc Natural de Collserola, and its accessibility by means of public transport. To jointly address the neighborhoods of La Mina, the subject of one of the most elaborate and interesting recent projects, and the Sud-Oest del Besòs neighborhoods brings up the question of the delimitation of these interventions and their effects on the design responses.

Each of these case studies counts with the contributions of qualified specialists which enrich the approaches to each of these mass housing estates: José Luis Oyón on Bon Pastor, Olga Tarrasó on Ciutat Meridiana and Sebastià Jornet on La Mina neighborhood. The conclusion appears as an interview with Amador Ferrer—whose 1982 thesis was the first to examine systematically and to claim Barcelona's estates from the second half of the 20th century—assesses and proposes a new scenario for these mass housing estates.

This publication is a necessary and extremely useful contribution to address a critical issue, absolutely current and which has broad impact both on the national and international context.

Manuel Guardia

Universitat Politècnica de Catalunya

**Coup de Dés.
Mediterranean Cities.
Architectural and Urban Design.**

By AA.VV.

Publisher: Actar, Barcelona

ISBN: 978-8-4936-9014-4

Language: English

Year: 2012

Coup de Dés is the title of a series of seminars that have the intention to depart from a series of completed works and to open up a debate on their significance.

Regarding the concept behind this series, Ignasi de Sola-Morales established its defining principles before his premature death in 2001: "The reference to the text by Mallarmé serves as our departure point. There is nothing pre-established. Not even plurality, hybridization or multiplicity. Today's architectural project is a risk, calculated or not, faced with an unlimited number of possibilities. Acuteness, ingenuity, astuteness or chance are the reference points of a reality that appears un-disciplined, disordered, un-leashed. To pose the questions why does this happen, what is proposed and what is achieved is to attempt to understand the project: something artificially superimposed on reality to trap some kind of energy, a form, a trait. To design is to launch a configuration, a hypothesis, convinced that it will be able to process lines, fractures, folds that concentrate peculiar energies existing in reality. To cross these lines, elaborate the conflict, to fashion these knots has always been the purpose of the project."

The 2010 edition of the Coup de Dés was celebrated at the Mies van der Rohe Pavilion in Barcelona and Docomomo International was presented by the Chair, Ana Tostões, with the lecture "Continuity and Change." **docomomo**, as a worldwide network of people motivated by belief in the value of Modern Movement architecture, gathers a cluster of professionals, such as practicing architects, town planners, researchers, historians and theoreticians

who share strong convictions regarding the importance and innovation of Modern architectural design. This affinity with Modernity relies on the persuasion that Modernity is a worldwide heritage, a sustainable design tool, a project thinking method and finally, a key for the future of architectural production and cultural debate. The proposal for the new headquarters to be in Barcelona at the Mies van der Rohe Foundation is based on the belief that the challenge of forthcoming decades must be faced with a twofold strategy:

1. To conduct highly skilled, sustainable, exemplary interventions in buildings, neighborhoods and landscapes of the Modern Movement.

2. To widen the territorial scope by investigating new cultural and geographical territories where modern architecture has played a significant role.

Ivan Blasi

Secretary General **docomomo** International

**Lo Spazio interno moderno
come oggetto di salvaguardia
Modern Interior Space as an
Object of Preservation**

By Roberta Grignolo and
Bruno Reichlin

Publisher: Mendrisio Academy Press/
Silvana Editoriale, Milano

ISBN: 978-8-8366-2417-1

Language: Italian/English

Year: 2012

In 20th century heritage preservation projects, Modern interior space often receives secondary consideration. This is one of the main reasons for which it has been chosen as the main topic of this volume which gathers the re-shaped and revised contributions from the international study days held at the Academy of Architecture in Mendrisio. These meetings, held under the title "Modern Interior Space as an Object of Preservation" were organized as part

of an interfaculty research project named "Critical Encyclopaedia for the Restoration and Reuse of 20th Century Architecture". In 2008 the project received funding from the Swiss university conference to promote cooperation between the main Swiss schools of architecture (Swiss Cooperation Project in Architecture). The research project comprises four sections: the first, "Historical-Critical Tools and Preservation" is coordinated by Roberta Grignolo and Bruno Reichlin (USI), the second, "Material History of Buildings" is led by Franz Graf (EPFL and USI), the third, "Preservation of the City in the 20th Century" is coordinated by Vittorio Magnago Lampugnani (ETHZ) and the fourth, "Methodological Tools" is led by Giacinta Jean (SUPSI).

Mendrisio Academy Press/Silvana Editoriale

**Architecture industrialisée et
préfabriquée: connaissance et
sauvegarde**

**Understanding and Conserving
Industrialised and
Prefabricated Architecture**

By Franz Graf and Yvan Delemontey

Publisher: Presses polytechniques et
universitaires romandes

ISBN: 978-2-8807-4960-6

Language: French and English

Year: 2012

A neglected area until quite recently, the industrialization of construction during the 20th century has become a hot topic among architectural historians in recent years. This two-day international conference, organized in connection with the project entitled "A Critical Encyclopedia for the Restoration and Re-use of 20th Century Architecture", engages with renewed interest in this area of study. But unlike other meetings, this conference is not only concerned with retracing the historical de-

velopment but also with taking stock—by means of case studies—of the conservation problems posed by industrialized and prefabricated architecture today. Just as the way we construct history is inseparable from the thoughts and challenges we face in our present society, the way we treat our heritage is nourished by turning our thoughts back to the history that produced it. This two-way movement is something we wish to examine during our conference by exploring the linkages between recent built heritage and contemporary architectural activity. This international conference is therefore structured around four themes. Day One, which opens with an historical panorama of the industrialization of building during the last century, dwells on one of its essential aspects: architecture imagined as technical object.

Focusing specifically on the post-war period, Day Two will show how the industrialization of building generally and prefabrication in particular led to the advent of mass housing and helped to disseminate it worldwide. The meeting will end with a look at recent or ongoing conservation projects that, while also tackling specific concerns, demonstrate how interventions in existing buildings might be said to constitute a special moment for the architect to begin redrawing the parameters of the discipline.

Presses polytechniques et universitaires romandes

Superfici di vetro negli anni Trenta

By Albani Francesca
 Publisher: Maggioli Editore,
 Santarcangelo di Romagna
 ISBN: 978-8387-6090-7
 Language: Italian
 Year: 2012

The book proposes a series of reflections about a particularly exciting time in the history of glass: the interwar period. The idea of a solid through

which one can see, that cannot hide anything, of a material which is “brother of light, air and space,” stimulated the minds and enriched the debate. In this period, characterized by the intertwining of continuous technical innovation and formal experimentation, this material takes on the symbolic value of “Modernity”. Today, few traces remain of these artifacts which are grouped under the name “glass” and that have completely different characteristics from the contemporary ones. One of the fundamental problems related to their conservation is the fact that it is hard to perceive them as material evidence. The reasons are many but the main ones are related to transparency, which creates the illusion of an apparent “non-material” and the fragility that suggests impermanence. By focusing on the specific characteristics of these glasses, their production processes which have now disappeared, and in relation to their spread and their use, the book highlights a complexity in terms of material culture of great interest not only in the field of architecture, but also for the cultural, political and economic fields. Through a rereading of some restoration of the most significant architecture of the period after the wars, it is stressed that specific knowledge of the “materiality” of architecture can lead to a design approach that can combine—in whole or in part—conservation instances with the main problematic related to the reuse of interior spaces. Francesca Albani is a researcher in Architectural Restoration at the Politecnico di Milano. Since 2003, she has addressed issues related to conservation and reuse of the 20th century developed in her doctoral thesis (2006, Politecnico di Milano in collaboration with the University of Geneva), the doctoral dissertation (2007, Politecnico di Milano), then pursued through national (MIUR-PRIN) and international (University of Italian Switzerland, Mendrisio Academy of Architecture) research grants and research collaborations. Since 2008 she has been concentrating on the task of teaching the fundamentals of design for historic buildings.

Maggioli Editore, Santarcangelo di Romagna

La arquitectura desde el interior, 1925-1937 **Lilly Reich y Charlotte Perriand**

By María Melgarejo Belenguer
 Publisher: Fundación Caja de Arquitectos – Arquia/Tesis
 ISBN: 978-8-4939-4091-1
 Language: Spanish
 Year: 2011

The publishing activity of the Fundación Caja de Arquitectos began in 1997 and focuses on three collections: arquia/thesis, arquia/themes and arquia/la cimbra (formwork) aimed at the publication of research, analysis and theory in architecture. The director of this collection is Professor Carlos Martí and this book by María Melgarejo Belenguer (Architecture from within, 1925-1937. Lilly Reich and Charlotte Perriand) counts with a preface by architect Luis M. Mansilla.

In the treaties of the History of Architecture, the main works are always photographed from the outside, and what happens inside is poorly treated or is relegated to a secondary role which shows the design of furniture. This study draws attention to the interior of architecture in order to fill that gap. It delves into the relationship established between the interior and the exterior in the architecture of 1925-1937, a period with radical and absolute changes which had no precedents: the emergence of a new concept of space as generator of architecture. From 1927 onwards, to give the new life a new form and a new space became the central element of the work of Mies van der Rohe and Le Corbusier. That same year Mies began his collaboration with Lilly Reich and Le Corbusier with Charlotte Perriand. This surprising fact was taken as the guiding principle of this thesis on the real transformation that began in the interior of architecture, from the conviction that, as Le Corbusier said, “the outside is the result of the interior.”

Fundación Caja de Arquitectos – Arquia/Tesis

Executive Committee

Ana Tostões, *chair*
 Ivan Blasi, *secretary*
 Panayotis Tournikiotis, *docomomo Greece*
 Timo Tuomi, *docomomo Finland*

Fundació Mies van der Rohe

Provença 318, pral 2 · 08037 Barcelona · Phone: 34 9 3487 9301 · Fax: 34 9 3488 3685 · docomomo@miesbcn.com · www.docomomo.com

International Specialist Committees**ISC Registers**

Panayotis Tournikiotis, *chair*
 Marieke Kuipers, *vice-chair*
 Susana Landrove, *secretary*
 www.docomomo.com
 dirdocomomoiberico@coac.cat

ISC Technology

Kyle Normandin, *chair*
 Susan MacDonald, *secretary*
 www.docomomo.com
 knormandin@wje.com

ISC Urbanism + Landscape

Miles Glendinning, *chair*
 m.glendinning@eca.ac.uk
 www.sites.ace.ed.ac.uk/docomomoiscul

ISC Education + Theory

Theodore Prudon, *chair*
 Lorena Pérez, *secretary*
 info@docomomo-us.org
 www.docomomo-isc-et.org

docomomo Argentina

Carolina Quiroga, *coordinator*
 University of Buenos Aires
 Faculty of Architecture
 Av. San Martín 1540, 2 "A"
 C1416CRQ - Buenos Aires
 Phone: 54 11 4583 9529
 docomomo.arg@gmail.com
 www.fadu.uba.ar/sitios/docomomo

docomomo Australia

Hannah Lewi, *chair*
 Scott Robertson, *vice-chair*
 Christine Phillips, *secretary*
 Jennifer Mitchelhill, *treasurer*
 Phone: 61 3 8344 7439
 docomomoAustralia@yahoo.com.au
 www.docomomoaustralia.com.au

docomomo Austria

Norbert Mayr, *chair*
 Ute Georgeacopol, *secretary*
 Köstlergasse 1/25, A-1060 Wien
 Phone: 43 15 4404 1719
 info@docomomo.at
 office@norbertmayr.com
 ute.georg@ticch.at
 www.docomomo.at

docomomo Belgium

Luc Verpoest, *coordinator*
 Kasteelpark Arenberg 1
 B-3001 Heverlee
 Phone: 32 1632 1361
 info@docomomo.be
 www.docomomo.be

docomomo Brazil

Carlos Eduardo Comas, *coordinator*
 Maria Luiza Adams Sanvitto, *sec.*
 Silvia Leão, *treasurer*
 c/o PROPARG Graduate Studies
 Architecture Program,
 School of Architecture,
 Universidade Federal do Rio
 Grande do Sul
 Sarmento Leite 320/201
 90050-170 Porto Alegre RS
 Phone: 55 51 3308 3485
 docomomo@ufrgs.br
 www.docomomo.org.br
 e-newsletter: DOCO-MEMOS

docomomo Bulgaria

Konstantin Bojadjiev, *chair*
 Vesela Popova, *coordinator*
 Georgi Georgiev, *treasurer*
 Center for Architectural Studies
 Bulgarian Academy of Sciences
 Bl. 1, Acad. Georgi Bonchev Str.
 1113 Sofia
 Phone: 35 9 2872 4620
 docomomo.bulgaria@mail.bg

docomomo Canada Atlantic

Steven Mannell, *coordinator*
 School of Architecture
 Dalhousie University
 PO Box 1000, Halifax NS B3J 2X4
 Phone: 1 90 2494 6122
 www.docomomocanada-atlantic.
 architecture.dal.ca/
 steven.mannell@dal.ca

docomomo Canada British Columbia

Robert Lemon, *chair*
 Marco D'Agostini, *coordinator*
 City of Vancouver Planning Dep.
 453, West 12th Avenue
 Vancouver, BC V5Y 1V4
 Phone: 1 60 4873 7056

docomomo Canada Ontario

James Ashby, *coordinator*
 Suite 214, 300 Powell Avenue
 Ottawa, Ontario K1S 5T3
 Phone: 1 81 9994-0811
 james.ashby@pwgsc.gc.ca

docomomo Canada Quebec

France Vanlaethem, *chair*
 Catherine Charlebois, *secretary*
 Soraya Bassil, *treasurer*
 École de Design,
 Université du Québec à Montréal
 CP 8888 succ. Centre-ville
 Montréal, QC H3C 3P8
 Phone: 1 51 4987 3000#3866
 docomomoquebec@gmail.com
 www.docomomoquebec.uqam.ca
 docomomo Québec Bulletin

Hubert-Jan Henket, *honorary president*

Ana Tostões, *chair*

Ivan Blasi, *secretary general*

Advisory Board

Wessel de Jonge, *docomomo NL*
 Theodore Prudon, *docomomo US*
 Scott Robertson, *docomomo Australia*
 Hiroyuki Suzuki, *docomomo Japan*
 France Vanlaethem, *docomomo Quebec*
 Louise Noelle, *docomomo Mexico*

docomomo Chile

Horacio Torrent, *chair*
 Maximiano Atria, *secretary*
 Prog. de Magister en Arquitectura
 Pontificia Univ. Católica de Chile
 El Comendador 1916
 Providencia, Santiago
 Phone: 56 2686 5601
 info@docomomo.cl
 www.docomomo.cl

docomomo Colombia

Paula Echeverri Montes, *chair*
 Universidad de Los Andes
 Facultad de Arquitectura y Diseño
 Carrera 1 Este n° 1, 18 A-70
 bloque K Piso 2, Bogotá.
 docomomocolombia@uniandes.edu.co

docomomo Cuba

José Antonio Choy, *chair*
 Eduardo Luis Rodríguez, *vice-chair*
 Alina Ochoa Aloma, *secretary*
 Calle 17 # 354 entre G y H
 Vedado, La Habana 10400
 Phone: 53 7202 5907
 choy@cubarte.cult.cu
 eluis@cubarte.cult.cu

docomomo Curaçao

Sofia Saavedra-Bruno, *coordinator*
 UNA-Jan Noorduyweg 111
 Curaçao, Netherlands Antilles
 Phone: 599 95118247
 sofia.saavedra@una.an

docomomo Cyprus

Petros Phokaides, *chair*
 Laodikeias 22, 11528 Ilisia, Athens
 Phone: 30 69 7301 0343
 docomomo.cyprus@gmail.com

docomomo Czech Republic

Jakub Kyncl, *coordinator*
 Sumavská 416/15, 602 00 Brno
 Phone: 42 06 0319 7470
 jakub.kyncl@seznam.cz
 www.docomomo.cz

docomomo Denmark

Ola Wedebrunn, *chair*
 Marianne Ibler, *vice-chair*
 The Royal Danish Academy of Fine
 Arts, School of Architecture
 Philip de Langes allé 10
 1435 København K
 Phone: 45 3268 6000
 ola.wedebrunn@karch.dk
 www.docomomo-dk.dk

docomomo Dominican Republic

Mauricia Domínguez, *president*
 Amanda Vicario, *secretary*
 Alex Martínez, *treasurer*

Alejandro Herrera, *treasurer*

Gustavo Luis Moré, *former chair*
 Benigno Filomeno 6, Penthouse N
 Torre San Francisco, Santo Domingo
 Phone: 1 80 9687 8073
 glmore@tricom.net
 www.periferia.org/organizations/
 dcmm.html

docomomo Ecuador

Monteros Karina Cuevas, *coordinator*
 Katherine Soto Toledo, *Secretary*
 Universidad Técnica Particular de
 Loja, P.O. Box11 01 608
 San Cayetano high, Marcelino
 Champagnat street, s/n, Loja
 Phone: 598 7 2570275#2698
 khsotox@utpl.edu.ec
 www.utpl.edu.ec/docomomo/

docomomo Egypt (provisional)

Vittoria Capresi, *coordinator*
 Shaimaa Ashour, *coordinator*
 shaimaa.ashour@gmail.com
 vcapresi@gmail.com

docomomo Estonia

Epp Lankots, *chair*
 Triin Ojari, *secretary*
 Estonian Academy of Arts
 Institute of Art History
 Tartu mnt 1, Tallinn EE 10045
 Phone: 37 2626 7325
 epp@artun.ee – triin.ojari@neti.ee

docomomo Finland

Hanni Sippo, *chair*
 Leena Makkonen, *vice-chair*
 Mari Forsberg, *secretary*
 Helsinki City Planning Department
 PL 2100, 00099 Helsingin kaupunki
 Phone: 35 89 1605 5913
 hannisippo@gmail.com
 secretary@docomomo-fi.com
 www.docomomo-fi.com

docomomo France

Agnès Cailliau, *chair*
 Jacqueline Bayon, *vice-chair*
 Tatiana Kiseleva, *treasurer*
 Olivier Nouyrit, *secretary*
 Palais de Chaillot
 1 Place du Trocadéro, 75116 Paris
 Phone: 33 1 4297 5644
 agnes.cailliau@wanadoo.fr
 http://archi.fr/DOCOMOMO-FR

docomomo Germany

Alex Dill, *chair*
 Andrea Jütten *vice-chair / secretary*
 Stiftung Bauhaus Dessau
 Gropiusallee 38, 06846 Dessau
 Phone: 49 340 650 8211
 docomomo@bauhaus-dessau.de
 www.docomomo.de

docomomo Greece

Panayotis Tournikiotis, *chair*
Neohellenic Architecture Archives
Benaki Museum
138, Pireos & Andronikou street
118 54 Athens
Phone: 30 21 0345 3674#105
tourni@central.ntua.gr

docomomo Guatemala

Raúl Monterroso
Estudio+taller de arquitectura y diseño
d. 6 Av. 11-43 zona 1, Oficina 801,
Edificio Pan Am, Centro Histórico
Guatemala City
Phone: 502 22 50 07 56
raulmonterroso@gmail.com

docomomo Hungary

Pál Ritook, *chair*
Hungarian Museum of Architecture
Mokus utca 20, 1136 Budapest
Phone: 36 1454 0099
ritookpal@freemail.hu

docomomo Iberia

João Belo Rodeia, *chair*
Celestino García Braña, *vice-chair*
Susana Landrove, *director*
Col·legi d'Arquitectes de Catalunya
Plaça Nova 5, 08002 Barcelona
Phone: 34 9 3306 7859
dirdocomomoiberico@coac.cat

docomomo Ireland

Peter Cody, *chair*
Shane O'Toole, *secretary*
Peter Carroll, *treasurer*
8 Merrion Square, Dublin 2
docomomoireland@gmail.com
www.docomomo.ie

docomomo Israel

Department of Interior Design
Colman Academic Studies
7 Yitzhak Rabin Blvd.
Rishon LeZion 75190
Phone: 972 3963 4395

docomomo Italy

Rosalia Vittorini, *chair*
Andrea Canziani, *secretary*
c/o Dipartimento di Ingegneria Civile
Università Tor Vergata, via della
Ricerca Scientifica, 00133 Roma
Phone: 39 06 7259 7026
segreteria@docomomoitalia.it
www.docomomoitalia.it
docomomo Italia Giornale. Editor
in chief: Maristella Casciato

docomomo Japan

Hiroyuki Suzuki, *chair*
Kenji Watanabe, *coordinator*
Dep. of Architectural and Building Eng.
Faculty of Engineering, Tokai Univ.
1117 Kitakaname, Hiratsuka-shi
Kanagawa, 259-1292
Phone: 81 4 6358 1211#5810
docomomojapan@yahoo.co.jp
wtkenji@keyaki.cc.u-tokai.ac.jp

docomomo Korea

Yoon, In-Suk, *chair*
Yi, Seung-Gu, *secretary*
Department of Architecture
Sungkyunkwan University
Phone: 82 3 1290 7558
isyoon@skku.ac.kr
webmaster@docomomo-korea.org
www.docomomo-korea.org

docomomo Latvia

Sandra Treija, *chair*
Velta Holcmane, *secretary*
Faculty of Architecture and Urban
Planning, Riga Technical University
Azenes iela 16, Riga LV-1048
Phone: 37 1 2911 7796
sandratreija@yahoo.com
latarch@latnet.eu

docomomo Lithuania

Morta Bauziene, *coordinator*
Lithuanian Museum of Architecture
Mykolas Street 9 2001 Vilnius

docomomo Malta

Jevon Vella, *chair*
Bernadine Scicluna, *secretary*
c/o 46, St. Pius V st. Sliema SLM 1421
docomomomalta@gmail.com

docomomo Mexico

Louise Noelle, *chair*
Sara Topelson, *vice-chair*
Iván San Martín, *secretary*
Raquel Franklin, *treasurer*
Sierra Mazapil #135
Lomas de Chapultepec
México, D.F.C.P. 11000
Phone: 52 55 5596 5597
docomomomexico2010@gmail.com
www.esteicas.unam.mx/docomomo

docomomo Morocco

Ahmed El Hariri, *chair*
Mourad Benmbarek, *vice-chair*
Mohamed Chaoui, *secretary*
9 Rue Aman, Casablanca 20 000
Phone: 212 2231 8583
docomomo.maroc@gmail.com
a.elhariri@gmail.com

docomomo The Netherlands

Janneke Bierman, *chair*
Sara Stroux, *secretary*
Wido Quist, *treasurer*
Visiting address: Faculteit Bouwkunde
Julianalaan 134, 2628 BL Delft
P.O. Box 5043, 2600 GA Delft
Phone: 31 (0) 15 278 8594
info@docomomo.nl
www.docomomo.nl

docomomo New Zealand

Christine McCarthy, *chair*
Ann McEwan, *registers coordinator*
Julia Gatley, *secretary*
School of Architecture and Planning
The University of Auckland
Private Bag 92019, Auckland 1142
Phone: 64 9373 7599#84656
julia.gatley@auckland.ac.nz
www.docomomo.org.nz

docomomo Norway

Kristin Arnesen, *chair*
Linda Veiby, *treasurer*
Even Smith-Wergeland, *secretary*
c/o Kristin Arnesen
Bølerskogen 2, N-0691 Oslo
Phone: 47 4527 8118
docomomo@docomomo.no
www.docomomo.no

docomomo Panama

Eduardo Tejera Davis, *coordinator*
Calle Alberto Navarro
Edificio Asturias, 9B, El Cangrejo
Ciudad de Panamá
Phone: 507 263 74 51
etejaira@cwpanama.net

docomomo Peru

Pedro A. Belaúnde, *coordinator*
Calle Gabriel Charriarse, 118 Lima
docomomo_pe@amauta.rcp.net.pe
Facebook: Docomomo Peru

docomomo Poland

Jadwiga Urbanik, *coordinator*
Muzeum Architektury
ul. Bernardyn'ska 5, 50-156 Wrocław
Phone: 48 7 1343 3675
docomomo@ma.wroc.pl
jadwiga.urbanik@pwr.wroc.pl

docomomo Portugal:

See docomomo Iberia

docomomo Puerto Rico

Ivonne Maria Marcial, *chair*
Escuela de Arquitectura
Univ. Politécnica de Puerto Rico
PO Box 192017, San Juan 00919-2017
presidente@docomomopr.org
www.docomomopr.org

docomomo Russia

Vladimir Shukhov, *chair*
Olympiyskiy prospect, 18/1,
129110 Moscow
Phone: 7 903 797 79 16
v.shukhov@docomomo.ru
shukhov@bk.ru
www.docomomo.ru
www.shukhov.org

docomomo Scotland

Clive Fenton, *chair*
Jessica Taylor, *secretary*
Allison Borden, *treasurer*
19/2 Downfield Place
Edinburgh EH11 2EJ
clivefenton@yahoo.co.uk
jessica_taylor@me.com
a-borden-99@alumni.calpoly.edu
Periodical: docomomo SNG Report

docomomo Serbia

Lilijana Blagojevi, *chair*
Tanja Conley, *coordinator*
Ruža Sari, *coordinator*
Jelica Jovanovi, *secretary*
Jelena Ivanovi-Vojvodi, *treasurer*
Facebook: Docomomo Serbia

docomomo Slovakia

Henrieta Moravcikova, *chair*
Institute of Construction and
Architecture
Slovak Academy of Sciences
Dubravska 9,
842 20 Bratislava
Phone: 421 2 5930 9230
moravcikova@savba.sk

docomomo Slovenia

Nataša Koselj, *coordinator*
University of Ljubljana
Faculty of Architecture
Zoisova 12, 1000 Ljubljana
Phone: 38 631 532 185
docomomoslovenija@yahoo.com
www.docomomo.si

docomomo South Africa

Ilze Wolff, *coordinator*
Laura Robinson, *coordinator*
ilze@oharchitecture.com
chti@heritage.org.za

docomomo Spain:

See docomomo Iberia

docomomo Sweden

Lotta Lander, *chair*
Johan Kihlberg, *secretary*
Britt Wisth, *treasurer*
Arkitektens teori och historia
Chalmers Tekniska Högskola
41296 Göteborg
Phone: 46 31 772 2332
info@docomomo.se
www.docomomo.se

docomomo Switzerland

Franz Graf, *chair*
Roberta Grignolo, *vice-chair*
Dorothea Deschermeier, *secretary*
Accademia di architettura
Largo Bernasconi 2,
CH-6850 Mendrisio
Phone: 41 58 666 5885
info@docomomo.ch
www.docomomo.ch

docomomo Turkey

Yıldız Salman, *co-chair*
Ebru Omay Polat, *co-chair*
Elvan Altan Ergut, *Ankara rep.*
Nilüfer Baturayoglu Yöney, *secretary*
Istanbul Technical University
Faculty of Architecture
Takisla, Taksim, 80191 Istanbul
Phone: 90 21 2293/1300/2287
docomomo-turkey@yahoo.com
docomomo.org.tr

docomomo UK

James Dunnett, *joint chair*
Philip Boyle, *coordinator*
Clinton Greyn, *secretary*
Ken Hawkins, *treasurer*
77 Cowcross Street, London EC1M 6EJ
Phone: 44 20 7253 6624
info@docomomo-uk.co.uk
www.docomomo-uk.co.uk
docomomo UK Newsletter

docomomo US

Theodore H.M. Prudon, *president*
Jorge Otero-Pailos, *vice-president*
Hélène Lipstadt, *secretary*
Barry Solar, *treasurer*
PO Box 23097, New York, 10023
info@docomomo-us.org
www.docomomo-us.org
docomomo US Bulletin and monthly
e-news

docomomo Venezuela

Graziano Gasparini, *president*
Hannia Gómez, *vice-president*
Alberto Manrique, *secretary*
c/o Elias González
Barry Solar, *treasurer*
Edificio Cabrini, N 1, Las Mercedes,
Avenida Orinoco, Caracas 1060
Phone: 58 21 2993 8360
docomomo.ve@gmail.com
www.docomomovenezuela.blogspot.com

docomomo International is a non-profit organization dedicated to the documentation and conservation of buildings, sites and neighborhoods of the modern movement. It aims at:

- Bringing the significance of the architecture of the modern movement to the attention of the public, the public authorities, the professionals and the educational community.
- Identifying and promoting the surveying of the modern movement's works.
- Fostering and disseminating the development of appropriate techniques and methods of conservation.
- Opposing destruction and disfigurement of significant works.
- Gathering funds for documentation and conservation.
- Exploring and developing knowledge of the modern movement.

docomomo International wishes to extend its field of actions to new territories, establish new partnerships with institutions, organizations and NGOs active in the area of modern architecture, develop and publish the international register, and enlarge the scope of its activities in the realm of research, documentation and education.

With the support of

mies **barcelona**

Roca

Fundació
BancSabadell

B S