

POTRESNA OBNOVA ARHITEKTURNIH SPOMENIKOV – II

Peter Fister*

Temeljna vprašanja

Protipotresna zaščita ali potresna obnova spomeniško pomembne stavbne dediščine sta postopka, pri katerih veljajo vsa osnovna pravila za posege v ta privilegirani del arhitekture. Načrtovanje in izvajanje prenove arhitekturnih spomenikov se v mnogočem razlikuje od drugih načinov strokovnega dela. Največje razlike so že v izhodiščih, kjer so zahteve povsem drugačne, kot če gre za posege v druge vrste stavb. Tu namreč velja osnovno pravilo, da naj noben poseg v strukturo spomenika ne okrne njegove originalne substance in tistih prvin, zaradi katerih so del stavbe, vsa stavba, arhitekturni kompleks ali urbana celota uvrščeni v posebej dragoceno kulturno dediščino. Ta zahteva je novost, ki se je dokončno uveljavila v drugi polovici našega stoletja z vrsto mednarodno uveljavljenih pravil (12), ki bi morala biti prenešana tudi v vse lokalne normative, vendar pri nas to še ni urejeno.

Hkrati je postalo očitno, da sodobne gradbene metode še niso razvite tako, da bi z njimi omogočili ustrezna vzdrževalna, sanacijska ali rekonstrukcijska dela na arhitekturnih spomenikih. Poseben problem so vse prevečkrat neustrezna sodobna gradiva, za katera so bili že pred leti ugotovljeni negativni vplivi na stare stavbne strukture: kar dobra tretjina vseh sodobnih gradbenih metod in uporabljenih gradiv spomeniško pomembni stravniki dediščini škoduje namesto koristi (16). Značilen primer za to je slaviti atenski Partenon. Kamnite stebre so prvotno utrdili z železnimi vezmi skozi sredino, ko je kovina zaradi oksidacije nabreknila, pa je dobesedno razgnala dragocene marmorne stebre. V zadnjih nekaj letih so z izjemnimi napori odstranili škodljivo kovinsko sredico in vstavili novo iz titanove zlitine (2).

Tretja skupina dilem v razmerju do zahtevane kvalitete strokovnih odločitev pri obnovi stavbne dediščine je danes morda le malo manj kot ob začetkih izrazito pomanjkanje specialistov, ki bi bili resnično sposobni združevati potrebno sodobno strokovno znanje tehnikov, gradbenikov in arhitektov s kulturno in družbeno odgovornostjo za ohranitev kulturne dediščine (13). Do tega je prišlo, ker niti stroke same niso dovolj razvile tega segmenta svojega delovanja, niti še ni dovolj uveljavljenih zahtev po posebnem izobraževanju in še manj po obvezni interdisciplinarni usposobljenosti – to pa sta najpo-

Slika 1. Shematični prerez perzijske kupole z dvojno lupino in protipotresnim nihalom, 14./15. stol. – možnost ponovne uporabe originalne metode protipotresne zaščite.

membnejša pogoja za doseganje pozitivnih rezultatov. V Jugoslaviji še ni specialističnega podiplomskega izobraževanja, redki magistrski kandidati in edina interdisciplinarna smer (za arhitekto in umetn. zgodovinarje) v Splitu pa praznine ne morejo zapolniti. V bližnji prihodnosti se obeta specializacija na ljubljanski šoli za arhitekturo, ki naj bi bila povezana z gradbeniki in Restavratorskim centrom Slovenije.

Vsakoletni mednarodni in občasno tudi domači kongresi specialistov in posebna posvetovanja ob reševanju perečih vprašanj (največ prav ob potresih) so za obravnavani sklop strokovnih dilem že ustvarili razmere za načelne pa tudi za povsem konkretne dogovore, ki naj omogočijo čim bolj objektivne rešitve za stavbno dediščino in naj nudijo strokovno oporo zanje. Vendar ostaja večina teh ugotovitev znana le ozkemu krogu strokovnjakov, ki jih največkrat ne prenašajo v javnost. Tako se vedno znova pojavlja še problem, da so tudi zahteve naročnikov povsem neustrezne, saj le-ti niso seznanjeni niti z zahtevami niti z možnostmi za strokovno pravilno reševanje stavbne dediščine. In ko jih v tem neznanju podpro še vsi tisti strokovnjaki, ki so sicer specialisti za nove gradnje, a povsem nepoučeni o zakonitostih prenove spomeniške dediščine, nastane celoten splet dilem, ki na koncu pripelje do ugotovitve, da neustre-

zni »strokovni« posegi lahko uničijo spomenik bolj kot le malomaren odnos do njega (5).

Razmerja med varovanimi vrednotami in protipotresno zaščito

Da bi postavili ustrezna merila, po katerih naj bi se ravnali ob vsakem posegu v arhitekturne spomenike, je treba poznati tiste osnovne vrednosti, ki neko stavbo v tako vrednoto uvrščajo in ki jih moramo zato tudi varovati. Metoda, ki je danes že splošno veljavna, je nastala po mnogih slabih izkušnjah zaradi nestrokovnega dela ne le gradbenikov, ampak tudi varstvenikov samih. Medtem ko je bilo vse do dvajsetih let tega stoletja osnovno merilo zgolj umetnostnozgodovinska (likovna) vrednost arhitekturnih spomenikov, in so zato zanemarjali druge kvalitete, gre danes za celo lestvico vrednot. Še pred eno generacijo je veljalo, da naj bi ohranjali le nekaj izbranih vrhunskih umetnin in njihove bolj simbolne kot stvarne vrednote. Danes smo pomen varovanja naše kulturne dediščine razširili na celo paleto oblikovanega bivalnega okolja, od posameznih detajlov prek stavb do naselij in celo do pokrajinske identitete. Zato je bilo nekoč dovolj, da so ljubljanskemu gradu ohranjali približen zunanji videz; še do pred nekaj leti je bilo mogoče reči, da lahko od stare stavbe ohranimo le portal, ostalo pa zgradimo na novo (gostilna Mrak v Ljubljani...). Danes se trudimo ohranjati ne le nekdanje grajsko zidovje, ampak tudi originalne ostanke že predavnimi časi podrtih ali zazidanih delov grajske utrdbe, v na videz dotrajanih mestnih hišah pa stare, obrabljene srednjeveške zidove kot posebej imenitne priče preteklosti. Naučili smo se najbrž tudi že, da v potresih poškodovanih stavb – če sodijo v zakladnico naše kulturne dediščine – ne bomo več preprosto podrli in zamenjali z novimi, ampak jih bomo na vsak način skušali ohraniti take, kot so bile, le da tokrat utrjene in varne pred ponovnimi nesrečami. Upajmo, da se Brejginj ne bo več ponovil...

Med najnovejšimi dokumenti, ki na mednarodni ravni urejajo pravila za delo s stavbno dediščino, je končno uveljavljena tudi posebna lestvica vrednot; to so merila za vrednotenje in posebnosti, ki jih mo-

* Prof. dr., Fakulteta za arhitekturo, gradbeništvo in geodezijo, VTOZD arhitektura, Cojzova 5, Ljubljana.

Slika 2. Koroška kmečka hiša, 16. stol., z močno ojačanim tramovnim »oklepom« med streho in stenami – stari sistem ojačitve je bil še do nedavna razpoznavna sestavina identitete arhitekture.

ramo čuvati (15). Vzporedno z njihovim naštevanjem si oglejmo vplive na načrtovanje tistih gradbenih posegov, ki naj bi spomenikom zagotovili poleg splošne ohranitve tudi dodatno varnost pred potresi. Prav zaradi nepoznavanja takih meril se je namreč v praksi že večkrat pokazalo, da so bili strokovni predlogi sicer gradbenotehnično pravilni, za spomenike pa uničujoči.

Zgodovinska vrednost spomenika pomeni zahtevo po ohranitvi tistih značilnih sestavin stavbe, ki so nastale kot posledica določenega časovnega obdobja. Tu gre v veliki meri prav za »zgodovinske« konstrukcijske sisteme, ki jih moramo ohranjati, ojačati pa le tako, da prvotne konstrukcije ne spremenimo. Najpogostejši slabo rešeni primeri so znani tedaj, ko se namesto stare strešne konstrukcije vgradi nova (neke vrste betonska lupina v Ljubljani kar pogosta rešitev) ali ko se staro konstrukcijo zamenja z ravnimi armiranimi betonskimi ploščami. Za vse to seveda poznamo domiselne rešitve, ki stare konstrukcije ohranjajo, le da so žal redke. Ko smo skušali najti vzorce strešnih konstrukcij, starejših od 100 let, smo ugotovili, da jih skoraj ni več (9).

Starost je znanstveno pomemben kriterij vrednosti spomenikov, saj že površen pregled spomeniško pomembnih stavb pove, da so med njimi največ vredne prav tiste, ki so najstarejše in ohranjene. Ker pa njihovo stanje zaradi starosti ali poškodovanosti (ob potresih...) nepoznavalcem največkrat narekuje rešitev le v obliki zamenjave prvotnega gradiva, če že ne kar odstranitev, je rezultat lahko le nova maketa v prvotnem merilu, ki nikakor ne more nadomestiti originala. Ko se je leta 1902 podrl slovit zvonik sv. Marka v Benetkah, so ga sicer ponovno zgradili

Slika 3. Skrbno načrtovana dopolnilna ojačitev obokov romanske katedrale v Soestu je ohranila avtentičnost arhitekturne strukture in estetsko vrednost spomenika.

»com' era, dov' era«, a to je danes le kopija in zato manj vredna od nekdanjega (1).

Estetska vrednost arhitekturnih spomenikov je ena najvidnejših in prva razpoznavna. Povezana je s celotnim videzom arhitekture, zato ji škoduje vsak neustrezen dodatek. Kakšno likovno vrednost bi na primer lahko še prisodili odlični gotski cerkvi v Kranju, če bi izvedli predlagano protipotresno sanacijo: ob temeljih naj bi ob zunanosti nasuli 2,5 m visok nasip, kar naj bi jih utrdilo, saj so med arheološkimi izkopavanji ugotovili, da pravih temeljev stavba sploh ni nikdar imela. Ali pa, kako bi izgledali arhitekturni spomeniki, če bi jih vpenjali v poseben sistem zunanjih stebrov, da bi jim tako dodali

protipotresno varnost po enem od patentiranih predlogov (17). Prav zahteve po ohranitvi estetske vrednosti so največkrat v nasprotju s predlaganimi tehničnimi rešitvami protipotresne zaščite, ker so žal utemeljene zgolj v tehnoloških merilih, ki so vsa po vrsti izdelana le za arhitektonsko povprečne nove stavbe.

Vrednost spomenika za okolje je nova vrednota, ki je poleg največjih umetnin uvrstila med varovane stavbe tudi manj kvalitetne, a odločilne za prostor. Ob načrtovanju obnove po potresu ali varstva pred njim lahko s sicer dobro mišljenimi spremembami, za katere predvidevamo, da bodo za posamezne stavbe nemoteče, nepričakovano povzročimo hude posledice. Če spet pogledamo na Tolminsko, kjer so sicer nekaj izbranih stavb po potresu l. 1976 ohranili kot zaščitene, druge okrog njih pa so ali podrli ali pa do nespoznavnosti prezidali (Kobarid, Tolmin, Breginj...), ugotovimo, da so »ohranjeni« spomeniki v resnici izgubili svojo vrednost (6).

Originalnosti ne smemo zamenjati z avtentičnostjo, hkrati pa sta to posebni vrednosti, ki ju moramo skrbno čuvati. O originalnosti je bilo deloma že govora pri

zgodovinski in starostni vrednosti, vendar bi jo morali posebej izpostaviti prav v razmerju do gradbeno tehničnih posegov. Že v prvem prispevku (žal so izpadle ilustracije...) je bilo opozorjeno, da je stavbo marsikdaj mogoče usposobiti za nove zahteve in za dodatno varnost tudi z metodami, ki upoštevajo predvsem originalno konstrukcijsko zasnovo – to bi moralo postati osnovno izhodišče za rešitve. V potresno izjemno aktivnem območju jugozahodne Azije so na primer šele pred desetletjem odkrili, zakaj so značilne dvoslojne islamske kupole, zunaj čebulasto koničaste, znotraj polkrožno potlačene z velikim vmesnim prostorom, nekoč imenitno zdržale še tako hude potresne sunke, medtem ko se danes vse po vrsti podirajo. Odstranili so jim namreč

Slika 4. Začasno utrjevanje stavb po furlanskem potresu (San Daniele) je omogočilo dovolj časa za pravilno kasnejšo prenovo – podobne primere so pri nas na Tolminskem podrl kot nerešljive.

preproste sisteme nekakšnih protinihal, obešenih med obema kupolama, ki so ob potresnih premikih zaradi nasprotnega gibanja preusmerjali sile, podobno kot to danes izravnavajo z zapletenimi protiutežnimi hidravličnimi sistemi v visokih zgradbah! Ali pa odstranitev že omenjenega koroškega sistema lesenega »oklepa« pod strešno konstrukcijo, ki je nadomeščal zidno vez in bil hkrati razpoznavna sestavina identitete koroškega ljudskega stavbarstva (8). To so morda res le najbolj izraziti primeri, a ob skrbnem študiju bi razpoznavali tudi druge in jih ponovno uporabili.

Za **avtentično vrednost** arhitekturnega spomenika veljajo najbolj dosledna pravila ohranjanja in varovanja, saj moramo v tem primeru čuvati nespremenjene prav vse prvotne sestavine od gradiv do značil-

nih oblik. Na ta problem so bili doslej v potresnih obnovah najmanj pozorni; ocene o materialno tehnični vrednosti stavb sploh niso upoštevale nikakršne avtentičnosti. Vzrok je bil vedno pri ocenjevalcih, ki pojma avtentičnosti preprosto niso poznali. Tako na primer razen o delni avtorski vrednosti kmalu ne bomo mogli več govoriti o resnični avtentični vrednosti Plečnikove arhitekture, ki jo nadomeščamo z na novo odlitimi betonskimi stebriči, prezidanimi zidovi, tokretiranimi obrežji Ljubljance, skoraj na novo sezidanimi zapornicami na njej itd. Tu se zaradi naše tehnične nedoraslosti in nedomiselnosti seveda zaman upiramo nadomestkom, čeprav vsaj teoretično vemo, da že obstajajo postopki za regeneracijo lesa, kovin, zidnih konstrukcij – saj jih uporabljajo restavratorji, le za večji obseg niso

prirejeni. Če bi razvili ustrezne tehnologije, bi med drugim namesto bodoče kopije Robbovega vodnjaka v Ljubljani še vedno občudovali avtentično baročno skulpturo (14).

Redkost, simbolna vrednost in druge posebnosti so v postopkih ohranjanja arhitekturnih spomenikov načelne vrednote, ki izhajajo iz prej naštetih. Njihova osnovna vrednost bi morala spodbujati in usmerjati tehnične strokovnjake, da bi svoje predloge za zaščito pred potresi ali za ohranitev že poškodovanih stavb izdelali tako, da bi si z njimi neposredno prizadevali za ohranitev stavbne dediščine. Za te vrednote so sicer zadolženi konservatorji, vendar pa bi morali tudi oni, podobno kot smo doslej že večkrat naložili izvajalcem, poznati merila tehničnih zmožnosti, ki naj bi omogočila ohranjanje teh neizmerljivih kvalitete. Mnogokrat zaradi zahteve konservatorjev za ohranitev takih »duhovnih« vrednot pride do nesporazumov, še zlasti če ni materialnih možnosti. Zato nekaterih trhljih lesenih ali s čadom prepojenih kamnitih konstrukcij v Breginju res ni bilo mogoče sanirati. In končno je zaradi nesporazuma moralo pasti celo naselje.

Ob naštevanju posebnosti vrednot stavbne dediščine oziroma arhitekturnih spomenikov je treba omeniti tudi ugotovitev, ki je na novo uvedena prav kot okvir vrednostnih kriterijev. To je **pomen strukturnih sestavin zaščitene arhitekture**. V to so vštete vse posebnosti gradiv, konstrukcijskih sistemov in funkcionalnih sklopov kot zaščitene vrednote, enakovredne likovnim in zgodovinskim vrednostim, ki so bile doslej edine odločujoče. Tako zdaj postaja pomembno tudi varovanje gradbeno tehničnih prvin stavbne dediščine in skrajni čas je, da začno sodelovati v njihovem vrednotenju (ne le v praktičnem ohranjanju) vsi strokovnjaki za te sestavine.

Podobno je s širšim nivojem, to je z **urbano vlogo stavbne dediščine**, kot jo formulira zadnji Unescov dokument. Tudi tu so že povsem jasna nova merila vrednot, v okviru katerih moramo ohranjati večje dele že zgrajenega bivalnega okolja vse do »kulturne krajine« kot najširše prostorske enote. Problem zaščite stavbne dediščine pred potresi je tako postal problem zaščite vsakdanjega in hkrati najdragocenejšega grajenega okolja. Za tako merilo posega nam mora najbrž le postati očitno, da z namudniškim saniranjem v potresih že poškodovanih stavb, med katerimi se navadno odločamo le za spomenike, ne moremo upati na prvi uspeh. Zato se vedno znova vračamo k pojmu preventivne prenove oziroma zaščite, ki bi morala biti za stavbno dediščino v marsičem drugačna, kot jo lahko vgrajujemo v nove stavbe. To pa pomeni vsaj dopolnitev, če že ne spremembe sedanje zakonodaje in normativov, obenem pa posebne pogoje za uredništevne naloge, ki se je razrasla v neslutene razsežnosti.

Končno sodijo med vnaprej postavljene

82 pogoje za vse posege v spomenike tudi določila, ki jih nalaga »haška konvencija«. Ta sicer govori o poškodbah, ki naj bi jih preprečili v primeru vojne, vendar so te zahteve močno podobne tistim ob naravnih katastrofah (10). V svojem 3. členu nalaga konvencija državam podpisnicam, da morajo že v mirnem času pripraviti zavarovanje kulturnih dobrin, to pa je za stavbno dediščino skoraj isto, kot če bi se pripravljali za potres.

Posebne metode dela

Vzporedno s posebnimi zahtevami za ohranitev določenih lastnosti spomeniške arhitekture veljajo drugačne norme tudi za metodo priprave dokončnih odločitev. Da bi namreč zagotovili potrebno znanstveno gotovost in hkrati objektivnost v odločitvah, moramo poleg strokovne interdisciplinarnosti uvesti določeno zaporedje postopkov (4). Tudi v tem se je doslej pri nas kazalo v praksi veliko neznanje, posebej še takrat, ko je bilo treba čimprej ukrepati, npr. v primerih od skopskega potresa dalje.

Prva stopnja priprav mora obvezno vsebovati čimbolj **podrobno dokumentacijo**, ki edina lahko zagotovi upoštevanje zgoraj navedenih zahtev. Iz nje mora namreč izvirati najprej **razvojna raziskava** in šele iz te pravo **vrednotenje**. Na prvi pogled nepotreben ovinek ali odlaganje, kar je bilo preskočeno prav ob potresih na Kozjanskem in Tolminskem, saj so iste komisije odločale o spomeniško nepomembnih stavbah in o spomenikih, samo vzporedno pa je bil opravljen tudi popis škode na spomenikih (ne ocena fizične prizadetosti spomeniških vrednot!) (3). Zato so te komisije kot nevarne označile mnoge stavbe, ki jih potres v resnici niti ni veliko poškodoval, ampak so bile slabo vzdrževane že prej – sodile so v skupino kvalitetne stavbne dediščine, kjer so kriteriji vrednosti, kot smo videli, drugačni. Za razliko od našega prehitavanja so po furlanskem (tolminskem) potresu na italijanski strani marsikje ta postopek opravili počasneje, zato pa jim je uspelo ohraniti marsikatero podobno stavbo, ki je v Breginju padla brez milosti (11).

Vrednotenje, ki je osnovna sestavina principov načrtovanja obnove kvalitetne stavbne dediščine, mora biti obvezno interdisciplinarno. Vsebovati mora vsaj dve vzporedni, dopolnjujoči se sestavini: spomeniško varstveno vrednost in tehnološko oceno. Šele z njuno primerjavo so namreč mogoče objektivne odločitve o posegih, ki morajo ustvariti razmere za ohranitev spomenika za prihodnost in ne le zaradi preteklosti. Če gre namreč za tako kvalitetne stavbe, da jih je treba za vsako ceno ohraniti, odpadejo izračuni ekonomike in napeti je treba vse sile, da se bo temu cilju podredila tudi tehnologija. Če pa ugotovimo, da zaradi tehničnih problemov stavbne strukture ni mogoče sanirati, se moramo odločiti za tako imenovano »arhivsko« varstvo: spomenik podrobno dokumentiramo, saj nimamo realne možno-

sti za njegovo ohranitev; ob tem moramo zmanjšati njegovo kategorijo vrednosti. To se je zgodilo tudi ob nekaterih stavbah, ki jih je – žal nepripravljene – premočno poškodoval potres. Podobno usodo deli tudi že omenjeni Robbov vodnjak v Ljubljani, za katerega danes še ni mogoče zagotoviti tehnološke ohranitve na njegovem sedanjem mestu; seveda bi bilo drugače, če bi poskrbeli za preusmeritev prometa, ki je glavni vzrok za razpadanje. Marsikatero podobno odločitve bi bile najbrž drugačne, če bi predhodno odpravili vzrok poškodbe ali pa pravočasno utrdili dotrajane stavbe (7).

Šele za vsem navedenim lahko začnemo **načrtovati** in nato **realizirati** gradbene sanacije. Čeprav je tudi tu vrsta posebnosti, bo morda treba o njih spregovoriti še kje drugje. Omenim naj le potrebo po **naknadnih raziskavah**, ki jih predvsem projektanti gradbenih posegov nekako ne znajo vgraditi v svoje načrte. V praktičnih izkušnjah so zato te raziskave postale vsaj na videz nepotrebno breme, ki hkrati močno slabša ekonomičnost prenovitvenih posegov – ponekod kar za več kot 10%. Vendar pa nam stavbe brez izjeme pokažejo svoje resnične probleme šele tedaj, ko vanje že začnemo posegati, in nato je največkrat treba spreminjati načrte, celo zamenjati investitorje. Eden najboljših zgovornih takih primerov v zadnjem času je nastal med dolgotrajno in od časa do časa kar mučno obnovo kvalitetne meščanske palače v Ljubljani (Mestni trg 17), kjer so stroški narasli za več kot 20% zaradi nekajkratnega spreminjanja odločitev – te pa so bile mogoče šele tedaj, ko je bila stavba do konca raziskana (7).

Upoštevanje sestavin posebnih meril strokovnega vrednotenja in posebnega načina dela naj bi pri varovanju kvalitetne stavbne dediščine pomagalo preprečiti nepopravljive posledice, ki smo jih zagrešili ob potresih v zadnjih desetletjih, odkar se zavedamo visoke vrednosti kulturne dediščine. Ob teh dogodkih se je postavilo in deloma tudi rešilo največ zgoraj zastavljenih dilem. Podobno, kot smo videli že v kratkem pregledu zgodovinskega razvoja obnove in zaščite arhitekturnih spomenikov pred potresi, so tudi v naših krajih v zadnjih desetletjih nastale prav uspešne rešitve – a njihova veljavnost je bila v preteklosti pomembna le do tedaj, ko je bil spomin na nevarnost še živ. Bati se je, da bo tudi sedaj tako, čeprav so tokrat pred nami pomembnejše naloge kot nekoč, ko je šlo le za ohranitev stavb. Danes gre za varstvo dragocene dediščine, ki naj bi jo ohranili zanamcem.

1. Ceschi, C., 1970. Teoria e storia del restauro. M. Bluzoni, Roma.
2. Fister, P., 1979. Obnova in varstvo arhitekturne dediščine. Partizanska knjiga, Ljubljana.
3. Fister, P., 1980. Pomoč pri reševanju arhitekturne dediščine na Tolminskem. V: Potresni zbornik. OK SZDL Tolmin, 367–376.
4. Fister, P., 1981. Metodologija in modeli revitalizacije starih mestnih in vaških jeder. Zveza stan. skupnosti SRS, Ljubljana.
5. Fister, P., 1983. Poznavanje značilnosti historičnih spomenikov kot osnova za sana-

cijo zgradb. V: Svetovanje o sanaciji zgrada, zbornik. Društvo inženirjev in tehnikov Jugoslavije. Maribor, 1–10.

6. Fister, P., 1983. Dokumentacija, začasni zaščitni ukrepi in pravočasno odločanje o vlogi kulturnih spomenikov kot nujni postopki v varovanju pred potresi ali v reševanju poškodovane arhitekturne dediščine. V: Kulturna baština Balkana i seizmički problemi. Crnogorska akademija nauka, Titograd, 153–167.
7. Fister, P., 1988. Ugotavljanje smotnosti prenove (raziskovalna naloga). VTOZD arhitektura, FAGG, Ljubljana.
8. Fister, P., 1989. Arhitektura Zilje, Roža, Podjune. Mohorjeva založba, Celovec/Klagenfurt.
9. Hudolin, J., 1988. Raziskava strešnih konstrukcij v osrednji Sloveniji. VTOZD arhitektura, FAGG, Ljubljana.
10. Konvencija o varstvu kulturnih dobrin v primeru oboroženega spopada, 1968. ZSV SRS, Ljubljana.
11. L'esperienza internazionale nella conservazione dei beni culturali nelle zone terremotate, 1977. Congresso internazionale. RA Friuli – Venezia Giulia + ICOMOS + IBI, Udine, Italia.
12. Marasović, T., 1983. Zaštita graditeljskog nasljedja. Društvo konzervatora Hrvatske, Sveuč. u Zagrebu – Arhitekt. fakultet, Diplomski studij graditeljskog nasljedja, Split.
13. Problems and Techniques of Preservation of Historic Urban Centres, 1970. Materials from the international symposium. Stalna konferencija gradova Jugoslavije, URBS, Split.
14. Reševanje Robbovega vodnjaka, 1982. Restavr. atelje ZVNDK SRS, Ljubljana.
15. Report of the workshop in the evaluation of historic buildings and sites (PAP – 5/W.3/1). United Nations Environment Programme. MAP, PAP, Split.
16. Synthetic Materials used in the Conservation of Cultural Property, 1963. UNESCO, Rome – Italy.
17. Vogelink, B., 1982. Patentni zahtevki. V: Zbornik ljubljanske šole za arhitekturo 1982. VTOZD arhitektura, Ljubljana.

Peter Fister

Post-Earthquake Renewal of Architectural Monuments II

The numerous disagreement among specialists concerning methods proposed for post-earthquake renewal should be resolved by the consideration of the architectural heritage's qualities and characteristics. The new international recommendations of UNESCO propose precise methods for the evaluation of architectural monuments, and these evaluations are to be a basic element in planning earthquake protection. Historical value, age, aesthetic value, environmental value, originality, authenticity, rarity, and symbolic value have become practical and measurable basic criteria. Specific planning methods (from research to planning to realization) should assure objective and economical results. Single components of these methods are illustrated with various examples.