PAGE
6

THE CONCEPT OF MODERN HERITAGE VALUES – AN IMPORTANT ASPECT OF URBAN HERITAGE MANAGEMENT
SANDRA USKOKOVIC

University of Dubrovnik

Arts and Restoration Department

20000 Dubrovnik, C.Carica 4

Croatia, Europe

Email susk@gwu.edu
sandra.uskokovic@unidu.hr
URBAN CONTEXT AND ITS PRESERVATION THROUGH CHANGE

The meaning of “monument” has migrated quite far away since its beginings in the 18th century. The pleasure provided by the beauty of an edifice has been replaced by the awe or surprise provoked by technical “tour de force” and a modern version of the colossal (Choay, 2001). Henceforth, the modern monument imposes itself on our attention without context or preparation and calls for instantaneous reaction, trading its ancient status as sign for that of signal. Examples: the Lloyd’s Building in London, the Britanny Tower in Nantes, the La Defense Arch in Paris.

The concept of Modern heritage has recently emerged which goes beyond the focus on individual monuments. Such concept implies that consideration should be given to a broader range of sites, including those with associative and context value, that form the systems and networks that are traces and experiences of the processes of modernization, modernity and modernism. It is thanks to the globalization that we have been able to think about and discuss conservation issues in a much broader context, conneting them horizontally beyond geographic areas.

The heritage field is today the theater of an unequal and dubious battle - in which the power of individuals remains great and in which the determination of a mayor, of an architect, an urbanist, or a heritage administrator can still change the fate of a monument or an ancient city. (Choay, 2001). There is also a trend, which is now dominant that flies the flag of profitability; all too often with the support of governments and public collectivities that devises new forms of valorization.

Heritage actually has manifold views: heritage as a set of ideals, and heritage as things. Heritage therefore says a lot about who think we are, as the things we save from change make certain ideals real and reinforce our identity. So much depends upon how we see, and with to see, our towns and cities. The typical town is not a pattern of streets but a sequence of spaces created by buildings - opposite to regular grid pattern of streets (Virilio, 1998). The localization and the axiality of the urban layout faded long time ago. The representation of the contemporary city is thus no longer determined by a succession of streets and avenues.
Views and perspectives on our cities differentiate - historians see them in one way, architects in another; the people living there see them differently from the tourists who go there. Our motivations create different expectations, therefore interpretations differ widely. Also, we know that all sites change in use as well as in form over time. As demography and context shift, the character of the space shifts correspondingly. The critical issue is: How much of the original needs to be retained in order to preserve the integrity of the urban landscape as originally realized?

The answer can be found in the words of Andre Malraux: „The world of art is a world of metamorphosis, not of immortality“ (Choay,2001). The process of change is, indeed, a permanent phenomenon, but the conditions of our age pose the problem in new and exceptionally serious terms as that of fitting new types of architecture, and more generally, fitting contemporary art, into ancient buildings and ancient urban complexes.

Sometimes the problem is not even one of conflicting historical styles. It is one of conflicting visual character –un unfeeling conjunction of two kinds of architecture with no family resemblance. One is light, the other ponderous; one witty, the other dull. Respecting the spirit of the time should be less valid architectural concept than respecting the spirit of the place. Probably, the greatest and gravest change in the recent past that deserves attention is the destruction of urbanism.Therefore, the crucial question is how to achieve urban context value that would both enhance local character and reinforce a sense of community (Cullen, 1961). The context value refers to preservation of urban spaces i.e. the urban culture of the city that enables continuity which is proven to be desirable characteristic of cities (Shiffer and Slaton, 1995).

Furthermore, the issue of urban context reveals that we are now in a cultural dilemma in relation to tradition and modernity. It is not just question of a physical context but cultural context, one that is always changing. Contrary to stereotypical accounts, postmodern urbanism is not distinct from modern urbanism in its historicism but in its catholicism of historical references and its motivations for using the past. (Ellin, 1996).The question is what „history“ and implicitly, the term „tradition“ means for creative architecture today. When it comes to tradition, the resistance to the loss of historical environment is today becoming more determined as affluence increases and physical change is more rapid. A confusion exists about how past is perceived and what the nature of the endless process of environmental change is (McCormac). Of course, memory cannot retain everything; if it could, we would be overwhelmed with data. Every thing, every event, every person is „historic“. To attempt to preserve all of the past would be life-denying.

However, might it also be possible to use environment to teach change instead of permanence – how the world constantly shifts in the context of the immediate past; which changes have been valuable, which not; how change can be externally effected; how change out to occur in the future? To retreat to a hopelessly artificial past is unrealistic, but to allow a brutalizing system to dominate and destroy traditional urbanism is irresponsible. Nevertheless, urban problems cannot be solved exclusively by architecture (or urban design) as a medium of direct communication but more likely by a social and economic process of which architecture is only a part.
MODERN HERITAGE AND ITS INTANGIBLE ASPECTS

Today, we are aware that the idea, the concept, is more important than physical form (e.g. the preeminence of planning and the dedication to a social program as being true characteristic of the Modern heritage; the link between tangible and intangible heritage, particularly memory of the past) that should be incorporated into concept of Modern heritage. 19th and 20th century architecture is part of „living“ heritage areas and requires more integrated management measures that calls for a highly developed heritage protection and management systems in place.

 Unfotunatelly, it is because of the people's unconsciousness in the process of globalization that the identity of peripheral culture is being destroyed, the elements of peripheral culture are being absorbed by the so-called „global culture“, and the intangible setting of peripheral cultures is gradually on the way of being forgotten (Hall, 1997). Quoting from NARA Document on Authenticity (1994): „significance may lie in the intangible or symbolic, and in preservation of the craftsman’s skills rather than of the fabric itself“. The fact is that architecture and the built environment are by-products of civilization, ideology and cultural processes, which therefore cannot be separated from each other. In other words, a focus on the cultures themselves is needed.

Undertaken during recent five years, ICOMOS Action Plan on 20th century heritage (a Global Survey) illustrates general problems, which had been raised by ICOMOS regarding the scope of existing Modern heritage structures worldwide, and their correspondence to the national heritage legislation that are generally consonant to the international preservation tendencies. The ICOMOS database forms part of an on-going process of documentation and evaluation of 20th century heritage worldwide that at this moment encompasses over fifty countries that are ICOMOS members.

A significant number of the case studies in the ICOMOS worldwide Survey on 20th century heritage evidence that the concept of the 20th century Heritage has been expanded from the exclusive concept of the material culture to the intangible aspects of heritage including industrial heritage, education, cultural landscape, planning, and community life. For example, 20th century heritage in India represents a vital link with the ideas, aspirations, and innovations that create[image: image11.jpg]

d a modern democracy /Figure 1 - 2/.

[image: image1]

[image: image2]

Figure 1. Bangla complex, Bangladesh, Louis Kahn, 1962/83

[image: image3]
Figure 2. The master plan, Chandighar, India, Le Corbusier, 1950s/The Assembly building
Thus the process of the recognition of the 20th century properties as a heritage identifies consequently 20th century heritage through new thematic approaches, such as the modes of occupation of land and space, industrial technology, urban ensembles, vernacular and reused buildings, environment and cultural landscape. Furthermore, ICOMOS Survey' results evidence that the selection of the 20th century heritage properties refers as well to their significance to the community such as the case in Australia, Finland and USA /Figure 3 - 4/.

[image: image4]
Figure 3. Halosenniemi summer cottage, Tuusulas, Pekka Halonen, 1899/1902,Finland

[image: image5]
Figure 4. Halosenniemi summer cottage,interior view.
Still, general constraint exists with regard to the definitions as stated in World Heritage Convention (Article 1) and its Operational Guidelines. These properties seldom qualify strictly as “group of buildings” and “sites” and therefore pose problems with regard to Identification and Justification of our „modern“ heritage by excluding the value of urban context.

The responses gathered in ICOMOS survey are the result of the specific historical, political, economic, social and cultural conditions in each country, as well as on traditional regional and sub-regional schema for understanding space. The heritage of historic centers and living areas in Asia mostly belongs to the 19th and 20th century (Potential World Heritage, 2003). The 19th and 20th century architecture symbolizes the colonial past of the subcontinent and their identity, such as examples from Thailand /Figure 5 - 6/. Therefore, the acceptance of the 19th and 20th century Asian architecture as a cultural resource and its recognition as one may take long time and sustained effort.

[image: image6]
Figure5. Vajiravudh college, 1917,Bangkok, Thailand

[image: image7]
Figure 6. Thonburi railway station, 1903/50, Bangkok, Thailand
COLONIAL AND HYBRID TRADITION IN MODERN ASIAN HERITAGE
The situation today is that 19th and 20th century heritage is neither considered a priority nor is its conservation seen as being central to the development process. The ignorance has alienated the local communities; hence the vast knowledge systems embodied in this category of cultural resource, which have their own great stories to tell, are almost forgotten. We all know that Asia is under pressure of population and rapid growth at a rapid pace which makes the status of modern heritage in Asia more vuneraable. There is an urgent need to increase regional representation and thematic balance of the 20th century heritage on the UNESCO World Heritage List. Finally, MAP20 survey' results confirm under-representation of modern heritage of Asia and Africa on their national inventory lists with the exception of some countries, for example Indonesia and Japan /Figure 7/.

[image: image8]
Figure 7. Nurses Dormitory, Bandung,West Java, 1950s / the first pan-Indonesian Jengki style
In the context of accelerating threats and risks to natural and cultural properties, many of the UNESCO Periodic Reports on Asia underline the fact that existing legislative and administrative provisions and measures are insufficient to tackle contemporary problems. In many countries, legislation is outdated or obsolete and needs to be revised so as to be more effective and integrate the increasing complexity that the management of World Heritage represents and/or difficulties arising from the provision for a greater number of properties. Furthermore, some State Parties especially recent signatories to the Convention in the Pacific Region, are faced with a total lack of specific heritage conservation legislation. Another trend in the difficulties endountered by Asia-Pacific State Parties is the lack of conservation or managment facilites to effectively implement legislation (World Heritage Reports, 2003). In the ICOMOS survey data particularly in relation to Africa and Asia, there appears to be no clear cut and agreed criteria of what constitutes a modern heritage apart from the colonial heritage /Figure 8 - 9/.

[image: image9]
Figure 8. Mosque of Elhad Ourmar Tall, Dinguiraze, 1848, Guinee.
[image: image10.jpg]

Figure 9. Mombasa Polytechnic Institute, 1948, Kenya.

Though conceived in the specific socio-cultural context of Europe, the doctrines of modern architecture claimed universal validity through their myths of rationalism (Jiat-Hwee Shang, 2003). In such a historiography, Asia, together with the rest of the world, is very much marginalized to the peripheries of modern architectural development, often only at the receiving end, eagerly awaiting innovations from Europe. The hegemony of Eurocentric modernity should be understood in the historical context of colonialism, when most of Asia’s first encounters with modernity took place. In fact, historically speaking, the so-called Modern Movement in architecture (i.e. in the 1920s and 1930s, as envisioned in Europe) had some of its origins drawing upon Japanese traditional architecture. Secondly, Japanese aesthetics and traditional sense of space showed Western modernism a certain way of integrating tradition or regionalism to modernity (Kenji Watanabe, 2003). Still, these cross-cultural meetings were marked by the dominance of the colonizing West.
Consequently, the concept of “hybrid” appears as one of the essential aspects of the Asian modern heritage. Each creative process integrates various elements and the results can be viewed upon as „hybrid“, which can be considered a characteristic of creative process in all periods in time. Hybridization is a phenomenon unique to the eastern world that was a result of interactions of the first globalization in Asia. Homi Bhabha noted: „ Hybridity has no perspective of depth or truth to provide: it is not the third term that resolves the tension between two cultures, or two scenes of a book, in a dialectical play of 'recognition' ... it is always the split screen of the self and its doubling, the hybrid“. Actually, hybridization mostly refers to the socio-cultural and political processes of the production of architecture, rather than architecture as a product, a stylistic fixity (Jiat-Hwee Shang, 2003).

Indeed, all judgments about values attributed to cultural properties as well as the credibility of related information sources may differ from culture to culture, and even within the same culture. It is thus not possible to base judgments of values and authenticity within fixed criteria. On the contrary, the respect due to all cultures requires that heritage properties must be considered and judged within cultural contexts to which they belong. Subsequently, there cannot be a one and only definition of authenticity and integrity. This is particularly the case in Asia, where different and sometimes antagonistic traditions in heritage conservation coexist.

ICOMOS' survey elaborates that existing shitei system for protection in Japan includes the nation-wide survey for recognition and selection of different types of heritage of the recent past such as industrial heritage or unique modern eclectic heritage styles of Japanese and European styles, as well as research on the particular technical issues necessary for the protection of the heritage of this period (ICOMOS Action Plan, 2004). These efforts already existed in the 1970s in Japan. Therefore the characteristics of Japanese architectural heritage belonging to this period express quite a unique range of architectural styles covering not only the architectural heritage of so-called „modernism“ or the „international style“ but also very unique eclectic styles derived from the combination of Japanese and European historical styles. These are equally important to understand the history of the 19th-20th century heritage in Japan.

More so, the issue as to whether Asian colonial architecture can qualify as modern heritage is still inconclusive. It is clear that modern heritage is comprised of western as well as hybrid architecture; however not all western or hybrid heritage can be classified as modern. There is a need to develop an inclusive and pragmatic definition of what constitutes modern heritage with clear criteria but one that takes into account the unique and diversified characteristics of heritage of humanity from all parts of the world (World Heritage Reports 12, 2003). Along with the question of identification criteria, determining how to maintain historical and architectural integrity of the setting is probably the greatest challenge in urban heritage management. This dilemma raises several questions: What is that we are trying to preserve? Do we preserve “things”? Or do we preserve timeless, universal values? What kind of values, and whose?
MANAGEMENT OF VALUES - ECONOMICS AND COMMUNITY SUPPORT
The last question forms a core of the broader problem in urban conservation that involves issues of balancing and effectively managing a range of values ascribed to a site. These values can be aesthetic, historical, economic or public. What seems to be crucial in this value-based management is understanding, conservation and communication of those values that make the site significant. It is well known, when resource is valued by a significant portion of the population, its long-term survival and sympathetic treatement is more likely than if no value is ascribed. Therefore, one of the major issues is how to involve local communities. First of all, we should stimulate ongoing exchange among those involved in managing the day-to-day exigencies of urban life within historic towns, while conserving their particular values and qualities since conservation is the process of managing change, and integration of heritage and community goals is the key to sustaining the communities.
Heritage certainly does not manage itself. Heritage management is equally concerned with managing human behaviour as it is with managing a biophysical environment or a built structure. Futhermore, heritage management cannot be isolated from community philosophies and behaviours; these factors must be incorporated, even though this makes the manager's task more complex. On the other hand, preservationists have to promote broader, more abstract interpretations of historic context by addressing deeper levels of significance expressed in the cultural attributes of historic sources. The role of integrated management in the conservation and development of cultural heritage is among the leading issues in order to make cultural heritage available for all people. By solving issues directly relevant to the efectiveness of heritage conservation in contemporary societies; that builds on research and practice in many separate fields (economics, cultural studies, art history, environmental conservation and others) we can enhance the field's growing awareness of the importance of values, markets, and other social forces in work - and the need for an integrated approach to conservation.

Conservation professionals and decision-makers must increasingly confront economic realities or argue on the basis of economic considerations –or both. But the value of heritage cannot be measured simply in terms of price. Economics and policy decisions are usually thought to be outside the domain of conservation discourse and practice. The question is how to bridge economic and cultural approaches to valuing heritage that would enable us to understand and engage economic and other social forces that shape the ways we value heritage and conservation decisions – forces that are ever more important in the globalization of society. The problem occurs, when economic values tend to crowd the other values. Governments have proves to be maybe not so good at generating economic value. A great deal of provisioning of the cultural heritage – one kind of public good - is generated within governments. Behaviour that treats cultural heritage in the sort of explotative way is also not sustainable in the long term. If you want people to take responsibility for cultural heritage, it may be necessary to seek ways of dealing with cultural heritage in the third sphere, on a local level (Thomas L. Schumacher, 1996).

The heritage industry represents today directly or indirectly an increasing percentage of national budgets and revenues. For many states, regions and municipalities it represents economic survival and a secure futures. And this is precisely why the valorization of historic heritage is now considerable undertaking. The historical heritage has ceded its constructive role to a defensive one dedicated to the recollection of a threatened identity. This frantic need for a strong and consistent self-image may be interpreted as the recourse of contemporary societies against transformations whose extent and acceleration they have failed to master and which seem to question every identity (Choay, 2001).Finally, human identity presupposes the identity of place (Christian Norberg-Schulz, 1996).

Acknowledgement of local environments has particular relevance as the world faces a growing ecological (globalisation) crisis. It contains a new idea of „place“ one which was essential to critical regionalism and whose definition goes beyond ethnicity (Tzonis and Lefaivre,1996). The concept of „place“ as stated in the Australia ICOMOS Burra Charter is valuable in understanding modern heritage, and indeed all heritage in a modern context. Combined with the extended power of the state, mass media, and transnational corporations, the enclosed space of older cities has been transformed in „abstract space“ where place has become inconsequential, generalized, undifferentiated, indefinite and undefined (Ellin, 1996). Frederic Jameson asserts that the city has been displaced by a „new hyberspace“, a „new world space of multinational capital“, a kind of global space which is „bereft of spatial coordinates“(1984).

We need to save important buildings from the recent past for a fundamental human reason: so the evidence of social and cultural history from the late 20th century will not be ravaged or a missing presence in the built environment. Now is time to reassess the marginal value currently placed on the buildings from the recent past, and to work toward their continued use and sensitive rehabilitation. To conclude, architecture and history are not metaphysically separate realms. Architecture, like everything else with human experience of which we have a record, constitutes a part of a history, not a separate realm that exists outside of “history”. So many people can not regard buildings constructed within their own lifetimes as palpably “historic”. History is a continuum, the ancient past no more historical than the recent past. Therefore, history should protect us from historicism –from historicism that calls on the past to resolve the questions of the present (Foucault, 1998).
References
Francoise Choay: 2001, The Invention of Historic Monument, The Cambridge University Press, pp.222.

Francoise Choay: 2001, The Invention of Historic Monument , The Cambridge University Press, pp.143.

Francoise Choay: 2001, The Invention of Historic Monument , The Cambridge University Press, pp.143.

Francoise Choay: 2001, The Invention of Historic Monument The Cambridge University Press, pp.150.
Gordon Cullen: 1961, The concise townscape, Van Nostrand Reihnold Company, New York, pp.7-13.
Ellin Nan: 1996, Postmodern urbanism, Blackwell Publishers, Cambridge:MA, USA, pp.191.
Hall Stuart: 1997, Critical Dialogues in Cultural Studies,Taylor and Francis, Inc.,pp.47.
ICOMOS Action Plan on 20th c.heritage: 2004,Japan' survey data.
Michel Foucault: 1998, Space, Knowledge, and Power, in K.Michael Hays (eds), Architecture Theory since 1968, The MIT Press, pp.428-439.

Jameson Frederic: 1984, Postmodernism or the Cultural Logic of Late Capitalism. New Left Review, July-August, 146, pp.52-92.
McCormac Richard: 1998, Defining the cultural context of historic buildings, in Warren J. (eds), Context new buildings in historic settings, Butterworth-Heinemann Architectural Press, Oxford, UK, pp.130-142
Report for UNESCO: 2003, Potential World Heritage – 19th and 20th century of South Asia, Department of Architectural Conservation, School of Planning and Architecture, New Delhi, prof. Nalini Thankur, pp.1-47.

Shang Jiat-Hwee: 2003, Hybrid modernities and tropical architecture in Southeast Asia, Docmomo Journal- Modernism in Asia Pacific , 29,p.76-80.
Slaton D. and Shiffer R.A.(ed): 1995, Preserving the Recent Past, Historic Preservation Education Foundation, Washington, DC, pp.11.

Schulz Christian-Norberg: 1996, The Phenomenon of Place, in Kate Nesbitt (eds), Theorizing a new agenda for architecture; An anthology of architectural theory 1965-1995, Princeton Architectural Press, pp.412-428.

Schumacher Thomas L.: 1996, Contextualism:Urban ideals and deformations, in Kate Nesbitt (eds), Theorizing a new agenda for architecture; An anthology of architectural theory 1965-1995, Princeton Architectural Press, pp.296-307.

Tzonis A.and Lefaivre D.: 1996 , Why Critical Regionalism Today? in Kate Nesbitt (eds), Theorizing a new agenda for architecture; An anthology of architectural theory 1965-1995, Princeton Architectural Press, pp.483-492.

Paul Virilio: 1998, The overexposed city, in K.Michael Hays (eds), Architecture Theory since 1968, The MIT Press, pp.542-555.
World Heritage Reports 12: 2003, The State of World Heritage in the Asia-Pacific Region, UNESCO WHC publishing,Paris, pp.34.

Kenji Watanabe: 2003, A critical eye toward modern Japanese architecture, Docmomo Journal - Modernism in Asia Pacific, 29, pp.48 -75.

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]N r.

"R R

THIIHLEC

-
e

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

