

TERRA INCOGNITA

EARTHEN ARCHITECTURE IN EUROPE

Project Leader


Ecole d'Avignon, France

Partnership


Università degli Studi di Firenze, Italy


Universitat Politècnica de València (UPV), Spain


Escola Superior Gallaecia (ESG), Portugal


Conseil d'Architecture d'Urbanisme et de l'Environnement (CAUE) de Vaucluse, France

With the collaboration of


Culture Lab, Belgium

With the support of


Région Provence-Alpes-Côte d'Azur, France

© Copyright 2011


www.edizioniets.com

Edizioni ETS

Piazza Carrara 16-19, I-56126 Pisa
info@edizioniets.com
www.edizioniets.com

Distribuzione PDE
ISBN 978-88-467-2957-6

CULTURE LAB ÉDITIONS

4, Elisabethlaan, B-3080 Tervuren, Belgium
ac@culturelab.be
www.culturelab.be

Dépôt légal en Belgique: D/2008/11.637/6
ISBN 978-2-9600527-9-4


This publication is the result of *Terra [In]cognita – Earthen Architecture in Europe* research project, developed in the framework of Culture 2007-2013 Programme of the European Union.

This project has been funded with the support of the European Commission. This publication reflects the views only of the authors and the Commission cannot be held responsible for any use, which may be made of the information contained therein.

Scientific Committee

Patrice Morot-Sir, Marie Chabenat, Ecole d'Avignon

Saverio Mecca, Università degli Studi di Firenze

Mariana Correia, Escola Superior Gallaecia

Fernando Vegas, Camilla Mileto, Universitat Politècnica de València

René Guérin, Conseil d'Architecture d'Urbanisme et de l'Environnement (CAUE) de Vaucluse

Editors: Mariana Correia, Letizia Dipasquale and Saverio Mecca

Editorial Board:

Alexis Castro, Marie Chabenat, Valentina Cristini, Mariana Correia, Letizia Dipasquale, René Guérin, Saverio Mecca, Jacob Merten, Patrice Morot-Sir, Camilla Mileto, Fernando Vegas López-Manzanares

Project contributors:

Ecole d'Avignon (France):

Director: Patrice Morot-Sir

Coordinator: Marie Chabenat

Escola Superior Gallaecia (Portugal):

Director: Mariana Correia

Coordinator: Jacob Merten

Collaborators: Gilberto Carlos, Marco Mourão, Sandra Rocha e Sousa, Clara Faria

Università degli Studi di Firenze (Italy), Facoltà di Architettura:

Director: Saverio Mecca

Coordinator: Letizia Dipasquale

Universitat Politècnica de València, Escuela Técnica Superior de Arquitectura (Spain):

Directors: Fernando Vegas, Camilla Mileto

Coordinator: Valentina Cristini

Collaborators: Lidia García Soriano, Soledad García Sáez, Paolo Privitera, Maria Diodato, Vincenzina Lasplina, Salvador Tomás Márquez, José Ramón Ruiz Checa

Conseil d'Architecture d'Urbanisme et de l'Environnement (CAUE) de Vaucluse (France):

Director and coordinator: René Guérin

Photographies: Pierre Buch (cover, pages 8, 18, 20-40, 82, 192, 212)

English translation for French contributions: Shannon de Viviès

English proofreading: Ben Birdsall, Mariana Correia, Jacob Merten

Maps redrawing: Letizia Dipasquale

Graphic Design: Susanna Cerri

Acknowledgments:

Gaia Bollini, Gianfranco Conti, Natalia Jorquera Silva, F. Chiara Robboni, Sergio Sabbadini, Eliana Baglioni, Silvia Onnis (Italy).

Juana Font Arellano, Fernando Vela Cossio, Eloy Algorri García, Alejandro Fernández Palicio, Francisco Javier López Martínez, José Manuel López Osorio, José María Sanz Zaragoza, Francisco Javier Castilla Pascual (Spain)

Alexandre Bastos, Bartolomeu Costa Cabral, Graça Jalles, Henrique Schreck, Maria Fernandes, Vera Schmidberger, Teresa Beirão (Portugal)

Dave Brickenden, Edward Byrne, Kevin McCabe, Cáit Ni Cheallacháin, Deirdre Conroy, William Cumming, Pierre-Antoine Gatier, Deirdre McDermott, John Hurd, Mary Jamin, Alain Klein, Kirsti Kovanen, Dermot Nolan, Erwan Patte, François Streiff, Linda Watson, Matthew Whelan (France).

Terra Europae

Earthen Architecture in the European Union

Authors:

Kristina Akermann, Jenny Andersson, Gérard Bavay, Georgia Bei, Mojmír Benža, Cătălin Berescu, Rasa Bertašiūtė, Peteris Blūms, Ann-Marie Braxén-Frommer, Sophie Bronchart, Pierre Buch, Miklós Buzás, Gilberto Carlos, Alexis Castro, Marie Chabenat, Louise Cooke, Mariana Correia, Maria Costi De Castrillo, Valentina Cristini, Lydie Didier, Letizia Dipasquale, Lidia García, Donika Georgieva, René Guérin, Boris Hochel, Sjaap Holst, John Hurd, Rogiros Illampas, Ioannis Ioannou, Stephan Jörchel, Borut Juvanec, Teresa Kelm, Zusana Kierulfová, Saverio Mecca, Jacob Merten, Maria Mifsud, Camilla Mileto, Jaan Miljan, Patrice Morot-Sir, Barry O'Reilly, Willem Oskam, Jan Růžička, Horst Schroeder, Ričardas Skorupskas, Antonia Theodosiou, Michael Thönnies, Charles Thujils, Fernando Vegas, Miroslav Velkov, Ivana Žabičková.

Foreword

Patrice Morot-Sir, Marie Chabenat,
Saverio Mecca, Fernando Vegas, Camilla Mileto,
Mariana Correia, René Guérin

The book that you now hold in your hands is the fruit of work accomplished over two years. A publication that could ultimately be fairly standard, the expected, indeed conventional product resulting from a programme of European cooperation is yet in its content, quite unique: it is the first time that a snapshot of earthen architecture is presented in a synthetic and analytical form at an European Union level.

The value, the vitality and the technical nature of this heritage are embodied. The almost universal techniques and construction methods, guided by the availability of materials, by the aim of construction and then shaped by a workforce with a knowledge enlightened by practice, all demonstrates that while there is already an economic Europe, and while the attempt is being made to build a political Europe, there is already a Europe of earthen architecture.

The qualities of earthen architecture are located today at the heart of "sustainable building and living". It arose from a forgotten constructive method, ignored and discredited as an "old-fashioned" method of construction. Being able at this moment in history, to review the nature of European heritage, to take an inventory, distinguishing it from new construction and stemming from new constructive methods was a great chance.

Thus, in the beginning to map out earthen architectural heritage, we discover the vigour of the world of earthen construction, a world promoted by associations, research organisations, construction professionals, architects, producers, standard setters, residents, etc., and if there is a universality of earthen architecture in Europe, there is, conversely, a huge disparity in the manner of considering it, regenerating it, and returning it to the centre stage. This picture of earthen architectural heritage in Europe is indeed the result of

the work accomplished during the two years of the project "Terra [In]cognita". Created by a team of professionals, researchers, and ultimately friends united by a common vision of architectural heritage, by an awareness of the value of earthen architecture and a desire to return its value to the general public. This awareness was already present at the publication of the book "Discovering European Earthen Architecture" in 2008. But beyond our working group, the present publication would not have been possible without the availability and merit of the people we met during our various missions in Europe. They are all to be thanked. This book will try to convey the richness of earthen architectural, its physical, material, and objective richness. However it would be difficult to convey the wealth of meetings held all over Europe. Such meetings were occasionally very formal and organized but were also often made at random chance that guided us on the path in search of heritage sometimes hidden, sometimes forgotten, yet always present.

We have not lost sight that it is a question of architecture that structures the countryside and draws the framework of life. We have thus entrusted some territories to a professional photographer, whose sensitive eye reveals the life in the architecture, going well beyond the simple subject, even though built of earth. This vision that Pierre Buch gives us acts as a perfect counterpoint to our analytical work.

Beyond the work of the researcher, we draw a primary vision of what could be a network of earthen construction in Europe. It is certainly well past the time to build networks with the sole idea of getting together and being counted.

If it is commonplace to say that we are building today the heritage of tomorrow, this evidence is even greater for earthen architecture.