

IFAU`19

November 21-23 | Tirana

3rd INTERNATIONAL FORUM ON ARCHITECTURE AND URBANISM

MODERNISATION AND GLOBALIZATION

Challenges and Opportunities in Architecture, Urbanism, Cultural Heritage

ABSTRACT PROCEEDINGS BOOK

Faculty of
Architecture
and Urbanism

POLYTECHNIC UNIVERSITY OF TIRANA

IFAU 2019 – 3rd International Forum on Architecture and Urbanism aims to bring together leading academic scientists, researchers, and research scholars to exchange and share their experiences and research results about all aspects of Architecture, Urbanism, Cultural Heritage within Modernization and Globalization trends of XXI century.

The third edition is expanding the horizon by introducing a series of overlapping visions spanning the recently institutionalized Adriatic – Ionian Euroregion, now extended to the Balkan and South-East European region. The Forum will concentrate on Architecture, Urbanism, Cultural Heritage located in contexts and territories that reveal their tendencies to Modernization and Globalization.

Themes of the Research Abstracts

- Global / local modernizations
 - XXth Century modernism and the question of cultural heritage
- Phenomena of re-generation, revitalization, recycle, reuse
 - Modernization / globalization of urban planning / design and landscapes
- Modern housing
- Modern designing and daily life / universal design
 - Utilization of future technologies
- Sustainability on the era of modernization / globalization

IFAU¹⁹

3rd International Forum for Architecture and Urbanism

Modernisation and Globalization

Challenges and Opportunities in Architecture, Urbanism, Cultural Heritage

INTERNATIONAL FORUM

ABSTRACT PROCEEDINGS
BOOK

21-23 November 2019
Tirana, Albania

ISBN: 978-9928-131-89-8

This forum is organized
Faculty of Architecture and Urbanism, Polytechnic University of Tirana

Title:

IFAU19 - 3rd International Forum for Architecture and Urbanism.

Modernisation and Globalization
Challenges and opportunities in architecture, urbanism, cultural heritage

Abstract Proceedings Book

Edited by:

Florian Nepravishhta, Andrea Maliqari, Ledita Mezini

Layout:

Benida Kraja

Cover and logo design:

Andi Shamenti

Publisher:

Faculty of Architecture and Urbanism (FAU) - Polytechnic University of
Tirana (PUT)

Year of publishing:

2019

© Faculty of Architecture and Urbanism (FAU)

All total or partial reproduction of this publication is strictly prohibited without permission.

Edited by:

FLASH Publishing

ISBN 978-9928-131-89-8

ORGANIZER

Faculty of Architecture and Urbanism (FAU) –
Polytechnic University of Tirana (PUT)

PARTNERS / SUPPORTERS

University of Florence, Department of Architecture DiDA, Italy
Università La Sapienza, Dipartimento di Storia Disegno e Restauro
dell'Architettura, Italy
Università G. d'Annunzio – Dipartimento di Architettura, Pescara (DdA), Italy
Politecnico di Bari – Dip. di Scienze dell'Ingegneria Civile e dell'Architettura
(DICAR), Italy
Università degli Studi della Campania “Luigi Vanvitelli”, Italy
Belgrade University, Serbia
University of Ljubljana – Faculty of Architecture, Slovenia
University of Prishtina “Hasan Prishtina”, Faculty of Civil Engineering and
Architecture, Kosovo
University fir Buid and Technology (UBT), Ksovo
Kolegji AAB, Kosovo
Polis University, Albania
EPOKA University, Albania
Tirana Municipality, Albania
Architect Association of Albania (AAA)
Institute of Cultural Monuments (IMK)
Central Technical Archive of Construction (AQTN)
Ministry of Culture, Albania
Ministry of Infrastructure and Energy (MIE), Albania

SPONSSORS

EXECUTIVE COMMITTEE

Andrea Maliqari (Honorable Chair) Florian Nepravishta (Chair)

INTERNATIONAL ORGANISING COMMITTEE

Lorenzo Pignatti, Anna Bruna Menghini, Luigi Corniello

ORGANISING COMMITTEE

Etleva Bushati
Ani (Panariti) Tola
Loreta Capeli
Ledita Mezini
Erisa Dhimitri
Adriana Dervishi

Technical Organizing Committee

Ani (Panariti) Tola, Jonida Meniku, Andi Shameti

Logo Designer

Andi Shameti

SCIENTIFIC COMMITTEE FAU/UPT

Agron Lufi, Polytechnic University of Tirana, Albania
Akli Fundo, Polytechnic University of Tirana, Albania
Andrea Maliqari, Polytechnic University of Tirana, Albania
Armand Vokshi, Polytechnic University of Tirana, Albania
Denada Veizaj, Polytechnic University of Tirana, Albania
Entela Daci, Polytechnic University of Tirana, Albania
Elfrida Shehu, Polytechnic University of Tirana, Albania
Etleva Bushati, Polytechnic University of Tirana, Albania
Florian Nepravishta, Polytechnic University of Tirana, Albania
Gjergj Islami, Polytechnic University of Tirana, Albania
Gjergj Thomai, AQTN, Polytechnic University of Tirana, Albania
Julian Veleshnja, Polytechnic University of Tirana, Albania
Ledita Mezini, Polytechnic University of Tirana, Albania
Loreta Capeli, Polytechnic University of Tirana, Albania
Lumturi Meniku, Polytechnic University of Tirana, Albania
Marsida Tuxhari, Polytechnic University of Tirana, Albania

INTERNATIONAL SCIENTIFIC COMMITTEE

Alberto Ferlenga, IUAV, Venezia, Italy
Alcibiades P. Tsolakis, Louisiana State University, USA
Antonio Capestro, Università di Firenze, Italy
Aleksandra Đukić, University of Belgrade, Serbia
Alenka Fikfak, University of Ljubljana, SLO
Anna Bruna Menghini, Politecnico di Bari, Italy
Carlo Bianchini, Università La Sapienza, Rome, Italy
Carmine Gambardella, Cattedra UNESCO su Paesaggio, Beni Culturali e
Governo del Territorio, Italy
Caroline Jäger-Klein, Vienna University of Technology, Vienna, Austria
Derya Oktay, Ondokuz Mayıs University, Turkey
Edmond Hajrizi, University for Build and Technology, Kosovo
Enrico Fontanari, IUAV, Venezia, Italy
Elisabetta Rosina, Politecnico di Milano, Italy
Ermal Shpuza, Kennesaw State University, USA
Ezio Godoli, Università di Firenze, Italy
Eva Vaništa Lazarević, University of Belgrade, Serbia
Fabio Capanni Università di Firenze, Italy
Francesca Calace, Politecnico di Bari, Italy
Francesco Defilippis, Politecnico di Bari, Italy
Francesca Giofrè, Università La Sapienza, Rome, Italy
Francesco Collotti, Università di Firenze, Firenze, Italy
Francesca Fatta, Università di Reggio Calabria, Italy
Giuseppe De Luca, Università di Firenze, Italy
Goran Radović, University of Montenegro, Montenegro
Heinrich Haass, Hochschule Anhalt, Bernburg, Germany
Laura Baratin, Università degli Studi di Urbino – DiSPeA, Italy
Loredana Ficarelli, Politecnico di Bari, Bari, Italy
Lorenzo Pignatti, Università di Pescara, Pescara, Italy
Luigi Corniello, Università degli Studi di Campania “Luigi Vanvitelli,” Italy
Luigi Maffei, Università degli Studi di Campania “Luigi Vanvitelli,” Italy
Manfredo di Robilant, Politecnico di Torino, Italy
Minas Bakalčev, St. Cyril and Methodius University, Skopje, North Macedonia
Mirjana Devetakovic-Radojevic, University of Belgrade, Serbia
Mosè Ricci, Università di Trento, Italy
Ornella Zerlenga, Università della Campania “Luigi Vanvitelli,” Italy
Paolo di Nardo, Università di Firenze, Italy
Paolo Giordano, Università degli Studi di Campania “Luigi Vanvitelli,” Italy
Piero Rovigati, Università di Pescara, IT
Pilar Chias Navarro, Universidad de Alcalá, Madrid, Spain
Renate Bornberg, Vienna University of Technology, Austria

Paul Luis Meunier, École Spéciale des Travaux Publics, Paris, France
Pierfrancesco Fiore, University of Salerno, Italy
Ulisse Tramonti, Firenze, Italy
Ulrike Herbig, Vienna University of Technology, Austria
Saverio Mecca, Università di Firenze, Italy
Violeta Nushi, University of Pristina, Kosovo
Višnja Kukoč, University of Split, Croatia
Yannis Aesopos, University of Patras, Patrasm Greece
Zoran Djukanović, University of Belgrade, Serbia

More than 200 abstract papers have been accepted from all around the world:

Albania, Austria, Belgium, The Netherlands, Germany, Italy, Hungary, Kosovo, Poland, Spain, Slovenia, Serbia, Northern Macedonia, Bosnia and Herzegovina, Montenegro, Turkey, Russia, Egypt, Lebanon, Jordan, Nigeria, Tunisia, India, Ecuador, etc.

List of universities and institutions:

Abia State University, Uturu, Nigeria
Alfa BK University, Novi Beograd, Serbia
Anhalt University, Germany
Architektur Stadtplanung Design, Stuttgart, Germany
Bahcesehir University, Faculty of Architecture and Design, Istanbul, Turkey
Catholic University "Our Lady of Good Counsel", Tirana, Albania
Centro Studi Architettura Razionalista di Roma, Centro Studi Giorgio Muratore, Italy
Cultural Heritage Preservation Institute of Belgrade, Serbia
DASTU, Politecnico di Milano, Italy
Departamento de Geografia y Ordenacion del Territorio, Universidad de Castilla-la Mancha, Spain
Department of Civil Engineering, University of Salerno, Fisciano (SA), Italia
University of Urbino Carlo Bo, Italy
École Spéciale des Travaux Publics, Paris, France
Environmental Territorial Management Institute, Albania
European University of Tirana, Albania
Faculty of Architecture and Design, Istanbul, Turkey
Institute of Archaeology, Tirana, Albania
Institute of Architecture and Urban & Spatial Planning of Serbia, Belgrade, Serbia
Institute of Cultural Monuments "Gani Strazimiri" Tirana, Albania
IUAV, Venezia, Italy
Konya Technical University, Department of Architecture and Design, Turkey
KULeuven University – Department of Architecture, Belgium
Metropolitan University of Tirana, Albania
Municipality of Durres, Directory of Planning and Urban Development, Albania
Municipality of Gjilan, Kosovo
Municipality of Tirana, Albania

National Territorial Planning Agency, Albania
Notre Dame University – Louaize, Lebanon
Ondokuz Mayıs University, Faculty of Architecture, Fine Arts Campus, Samsun, Turkey
Ozyegin University, Faculty of Architecture and Design, Istanbul, Turkey
Polis University, Faculty of Architecture and Design, Tirana, Albania
Polytechnic of Milan, Italy
Polytechnic of Torino, Italy
Polytechnic University of Bari, Department of Civil Engineering and Architecture, Italy
Polytechnic University of Tirana, Faculty of Architecture and Urban Planning
Polytechnic University of Tirana, Faculty of Civil Engineering
Polytechnic University of Tirana, Faculty of Mechanical Engineering
Pontifical Catholic University of Ecuador, Quito Ecuador
Regional Development Reform, Prime Minister’s Office, Albania
Sapienza Università di Roma, Italy
School of Planning and Architecture, Delhi, India
Spanish Society of Construction History, Spanish Society of Friends of the Castles, Research Center “José Joaquín de Mora”/ Cárdenas Foundation, Madrid, Spain
State University of Tetova, Faculty of Applied Sciences, Tetova, North Macedonia
Technical University Berlin, Institute of Urban and Regional Planning, Urban and Regional Economics, Germany
The Institute of Technical Sciences – Department of Architecture, University of Applied Sciences in Nysa, Poland
Tirana University, Faculty of History and Philology, Department of Archaeology and Culture Heritage, Albania
UArchitects, The Netherlands
UNITÉ “HPE” UR 2003 AGR01, (ISA CM), Tunisia
Universidad de Castilla-la Mancha Spain
Università degli Studi della Campania “Luigi Vanvitelli”, Dipartimento di Architettura e Disegno Industriale, Aversa, Italy
Università degli Studi Mediterranea di Reggio Calabria, Italy
Università degli Studi Roma Tre, Italy
Università di Genova, Italy
Università di Pisa, Italy
Università di Trento, Italy
University for Business and Technology, Department of Architecture, Pristina, Kosovo
University G. d’ Annunzio, Department of Architecture, Pescara, Italy
University of Arts, Faculty of Fine Arts, Tirana
University of Belgrade, Faculty of Architecture, Serbia
Università di Firenze, DiDA, Italy
University of Ljubljana’s Faculty of Architecture, Slovenia
University of Pristina, “Hasan Prishtina”, Faculty of civil Engineering and Architecture, Kosovo
University of West Attica, Faculty of Engineers, Gaea Lab, Spatial Planning & Regional Development Unit, Greece
Vienna University of Technology, Austria
Volgograd State Technical University, Institute of Architecture and Civil Engineering, Russia

CONTENT

- 24.....INTRODUCTION
- 32.....PROTECTED CULTURAL HERITAGE, SUSTAINABLE
DEVELOPMENT AND THE “HEUMARKT”
PROJECT WITHIN THE HISTORIC CITY CENTER OF VIENNA
Jaeger-Klein Caroline
- 33.....HABITAT 5.0. THE ARCHITECTURE OF THE LONG PRESENT
Mosè Ricci
- 34.....BETWEEN RAPID ADVANCES AND ANCIENT GESTURES
Francesco Collotti
- 35.....THE REDESIGN AND URBAN RECONFIGURATION
OF THE PORT OF NAPLES
Paolo Giordano
- 36.....MUTATION AS A PROTOTYPE
Paolo Di Nardo
- 37.....RENEWABLE MICRO-ENERGY FOR WORLDWIDE
ARCHITECTURAL PATRIMONY...
APOLLONIA OF ALBANIA AS A CASE STUDY
Paul-Louis Meunier
- 38.....ARCHITECTURAL MODERNITY IN BOSNIA
Lorenzo Pignatti
- 39.....MULTISENSORY LABS FOR THE PERCEPTION
ORIENTED DESIGN
Luigi Maffei, Massimiliano Masullo, Aniello Pascale
- 40.....CITY OF FUTURE: DYNAMIC PLATFORM FOR THE
DEVELOPMENT OF SOCIETY AND THE CURRENT
“MUPPET SHOW”
Gjon Radovan
- 41.....2020 – THE START IN MODERNIZATION AND
GLOBALIZATION FOR ARCHITECTURE AND URBANISM
Heiner Haass

SESSIONS:

- 44.....GLOBAL / LOCAL MODERNIZATIONS
- 62.....XXTH CENTURY MODERNISM AND THE QUESTION OF
CULTURAL HERITAGE
- 114.....PHENOMENA OF RE-GENERATION, REVITALIZATION,
RECYCLE, REUSE
- 178.....MODERNIZATION/ GLOBALIZATION OF URBAN
PLANNING/DESIGN AND LANDSCAPES
- 220.....MODERN HOUSING
- 232.....MODERN DESIGNING AND DAILY LIFE/UNIVERSAL
DESIGN
- 242.....UTILIZATION OF FUTURE TECHNOLOGIES
- 262.....SUSTAINABILITY IN THE ERA OF
MODERNIZATION/
GLOBALIZATION
- 291.....IFAU PHOTO CATALOGUE
- 365.....IFAU PHOTOGRAPHY COMPETITION &
EXHIBITION

IFAU 2019

7 THEMATIC SESSIONS

12 GUEST SPEAKERS

200 ABSTRACT PAPERS

3rd INTERNATIONAL FORUM ON ARCHITECTURE AND URBANISM

MODERNISATION AND GLOBALIZATION

IFAU¹⁹
November 21 - 23

3rd INTERNATIONAL FORUM ON ARCHITECTURE AND URBANISM

Global/
Local modernizations

IFAU¹⁹
November 21 - 23

- 48.....**TIRANA: IL PATRIMONIO DEL DISEGNO URBANO
NELL'ERA DELLA GLOBALIZZAZIONE**
Antonio Capestro, Cinzia Palumbo
- 49.....**TOKYO SPRAWL: A MODEL FOR CONSERVATION OF
LOCAL RESOURCES IN AN URBANIZED TERRITORY**
Arian Heidari Afshari
- 50.....**LA-TIPO DELLA CITTÀ CONTEMPORANEA**
Claudio Zanirato
- 51.....**THE SELF-REPRESENTED CITY**
Claudio Zanirato
- 52.....**MODERNISM AND SOCIALIST ARCHITECTURE -
PROBLEMATICS OF CLASSIFICATION OF SOCIALIST
ARCHITECTURE IN ALBANIA**
Eled Fagu
- 53.....**THE HISTORICAL CITIES IN TRANSITION IN THE
GLOBAL TREND: SOME ISSUES OF ARCHITECTURE'S
IDENTITY SURVEY AND REPRESENTATION OF THE GENIUS LOCI**
Paola Puma
- 54.....**INFINITE CITIES _ RESILIENT URBAN DEVELOPMENT**
Maura Mantelli, Mosè Ricci
- 55.....**FAST URBANISM: MODERNIZATION OF PUBLIC SPACE IN
TIRANA**
Kristi Mubarremi
- 56.....**USING INDIGENOUS KNOWLEDGE TO RESPOND TO
GLOBALIZATION AND WESTERN
KNOWLEDGE DOMINANCE IN AFRICA**
Geoffrey Nwaka
- 57.....**CITTÀ FRAGILI PICCOLE E MEDIE.
NUOVE PROSPETTIVE DI SOSTENIBILITÀ PER
IL PROGETTO TECNOLOGICO-AMBIENTALE**
Filippo Angelucci, Cristiana Cellucci
- 58.....**MODERNISATION AND GLOBALISATION DURING THE
TRANSITION PERIOD IN TIRANA**
Fiona Nepravishhta

PHOTOGRAPHY SERIES “EXPLORING MODERNITY IN TIRANA”	59
---	-----------

Alketa Misja

NODAL POINTS IN THE URBAN SPACE AS PLACES OF THE CONNECTION NETWORKS RE-ACTIVATION – AN EXAMPLE OF GŁUCHOŁAZYTOWN	60
--	-----------

Piotr Opalka

S-01

LA-TIPO DELLA CITTÀ CONTEMPORANEA

Claudio Zanirato

Dipartimento di
Architettura, Università
di Firenze,
claudio.zanirato@unifi.it

Faced with increasingly complex contemporary cities, with extremely complex communication systems, architectural spaces tend to level out to a single “a-type”. The trend towards abandoning typologies, witnessed in recent years, can be seen as a crisis of models, which have been given precedence over architecture, or as the birth of new models, possibly using hybridization. Model production occurs when hybridization is consolidated after frequent repetitions in different contextual conditions. Hybridization arises from the coexistence of different functions and typologies. In consolidated cities these produce a stratified complexity; in more recent cities they give rise to horizontal sequences of combinations.

In the past, when the concept of “place” was studied, research focused on identity and uniqueness and highlighted differences. Today, an identity is always sought for non-places, but it is no longer unique because non-places are designed by analogy and similarities.

It should be noted however that uniform, repetitive building types also correspond to the homogeneity of how and when space is used, so we can deduce that the identity of these places is to be attributed to the uniqueness of the contained behaviours. On an urban scale, these attitudes take shape in the poetics of the object: this explains why we understand the construction of the city as a set of objects, why we underline the symbolism of the building and the inter-relationships between the buildings. The city is seen as a nebula in which to insert poetic objects. It is characterized by disorientation, change of scale and de-contextualization but also by superimpositions, a search for the aesthetic character of the common object.

In the past architecture confronted the heroic intentions of representation and of political projects, but today it has to confront the banality of everyday life: architecture has passed from the need to represent, to the constraint of metamorphosis.

Architecture that renounces becoming a city, to be a witness to itself, has generated a massive quantity of recent construction that overwhelms the few existing quality projects. Architectural projects, evermore dramatically related to cities that no longer have rules, can no longer relate to cities in a structured fashion.

Keywords:

**a-type, hybridizations,
identity, contemporary
city, homogeneity**

THE SELF-REPRESENTED CITY

In the past the importance of a city was measured in terms of its size or political importance (for instance being the capital of a nation) but in the present-day context the prominence is to a large extent measured by the importance and vigour of its economic life and the extent to which it serves as a centre of command and control for global capitalism (so the more important urban settlements tend to become non territorialized).

So the idea of the city as a cultural accumulation able to infuse its physical nucleus with the power to organize a large portion of subordinate territory enters into crisis since the overall cultural structure is no longer physically identified with the city, but with de-materialized information, the new symbol of power. A power that no longer requires a physical location, albeit elsewhere, because it has no need for a physical centre in which to settle and present itself.

Recognisability is linked to difference, to the non homogenization of all places. So urban identity is determined by the correlation between differences, from which derives unrepeatability. The relational space of the contemporary city is a sort of flexible territory, devoid of figurative recognition, but full of potential for service. This means that contemporary social complexity generates the proliferation of a multitude of identities. These identities generate an enormous number of specific interest groups, a typological “explosion” that increasingly evades classification configuring cities as the sum of independent and often conflicting elements.

But contemporary cities also see the search for their identity in continuous and ever more rapid change, provisional in nature, which represents a sort of “programmed chaos”. Cities express the culture of those who live there and those who lived there in the past: it cannot be denied that globalization homologizes, but it also pushes to accentuate diversity and identity. The ties binding business and cities have become weaker: the city’s role is now limited to providing simple managerial and infrastructural assistance for activities that are largely based elsewhere. On the other hand, the increased need for cities to establish themselves as poles of attraction, for both capital and individuals, should lead to the accentuation of their specific characteristics: the image of the city being promoted becomes more important than its reality.

Claudio Zanirato

Dipartimento di
Architettura, Università di
Firenze

claudio.zanirato@unifi.it

Keywords:

**globalization,
non-territorialization,
self-representation,
identity, figurability**

Cip Cataloguing in publication National Library, Tirana

Npravishhta, Florian
IFAU19 – 3rd International Forum for Architecture and Urbanism
Modernization and Globalization
Abstract Proceedings Book
Challenges and Opportunities in Architecture, Urbanism, Cultural Heritage
/ Florian Npravishhta, Andrea Maliqari, Ledita Mezini

Tiranë: Flish, 2019

234 f. : me foto ; 21.5 x 21.5 cm Bibliogr.

ISBN: 978-9928-131-89-8

Maliqari, Andrea; Mezini, Ledita

1. Architecture 2. Urbanism 3. Cultural Heritage
4. Modernisation 5. Globalisation 6. International Forum

721 (439.5 : 496.5) "1916/1935"

624.21(439.5 : 496.5) "1916/1935"