

The Vernacular and our current Built-Environment: Part-III

by

Prof. Kazuo IWAMURA, FJIA

Professor Emeritus, Tokyo City University
Visiting Professor, Chu Hai College, HK
CEO, IWAMURA Atelier Inc.

Contents

Subject statements	03
A. Kaleidoscopic review of the Vernacular	09
1. Middle East	
2. Greece	
3. Europe	
4. Southeast Asia	
5. Japan	
B. The Vernacular in Contemporary Interpretations	61
1. The vernacular and the architects	
2. Japan-1: Saitama	
3. Japan-2: Yakushima	
4. Japan-3: Okinawa	
Conclusion	99

B. The Vernacular In Contemporary Interpretation

1. The vernacular and the architects
2. Japan-1: A detached house
3. Japan-2: A social housing complex
4. Japan-3: A city hall

61

1. Vernacular and the Architects

Architecture designed by professional architects is usually not considered to be vernacular.

Paul Oliver, in his book **Dwellings**, states:

"...it is contended that 'popular architecture' designed by professional architects or commercial builders for popular use, does not come within the compass of the vernacular." He also offers the following simple definition of vernacular architecture: "the architecture of the people, and by the people, but not for the people."

Frank Lloyd Wright described vernacular architecture as:

"Folk building growing in response to actual needs, fitted into environment by people who knew no better than to fit them with native feeling", suggesting that it is a primitive form of design, lacking intelligent thought, but he also stated that it was "for us better worth study than all the highly self-conscious academic attempts at the beautiful throughout Europe".

62

(Source: Wikipedia, the free encyclopedia)

Since at least [the Arts and Crafts Movement](#), many modern architects have studied vernacular buildings and claimed to draw inspiration from them, including aspects of the vernacular in their designs.

In 1946, the Egyptian architect [Hassan Fathy](#) was appointed to design the town of New Gourni near Luxor. Having studied traditional Nubian settlements and technologies, he incorporated the traditional mud brick vaults of the Nubian settlements in his designs.

The experiment failed, due to a variety of social and economic reasons, but is the first recorded attempt by an architect to address the social and environmental requirements of building users by adopting the methods and forms of the vernacular.

(Source: Wikipedia, the free encyclopedia)

In 1964 the exhibition [Architecture Without Architects](#) was put on at the Museum of Modern Art, New York by [Bernard Rudofsky](#).

Accompanied by a book of the same title, including black-and-white photography of vernacular buildings around the world, the exhibition was extremely popular.

It was [Rudofsky](#) who first made use of the term vernacular in an architectural context, and brought the concept into the eye of the public and of mainstream architecture:

"For want of a generic label we shall call it vernacular, anonymous, spontaneous, indigenous, rural, as the case may be."

Since the emergence of the term in the 1970s, vernacular considerations have played an increasing part in architectural designs, although individual architects had widely varying opinions of the merits of the vernacular.

(1905~1988)

(Source: Wikipedia, the free encyclopedia)

B. The Vernacular In Contemporary Interpretation

1. The vernacular and the architects
2. Japan-1: A detached house
3. Japan-2: A social housing complex
4. Japan-3: A city hall

65

Zones

Northern Zone (1, 2, 3, 4)
HDD: D₁₈₋₁₈ > 3,000

Intermediate Zone (5, 6)
HDD: D₁₈₋₁₈ = 1,500 ~ 3,000

Southern Zone (7, 8)
HDD: D₁₈₋₁₈ < 1,500

Cities

Sapporo

Sukagawa

Saitama
Tokyo

Yokosuka
Atsugi
Hamamatsu
Osaka

Itoman

66

Overall View

Site Layout

Interior View

Sectional Detail of the Outlook Tower

Upward view of the Outlook Tower

Inter-related Internal Spaces

Lower Opening for Day-lighting & Natural Ventilation

Outlook Tower

Recycled
PET Insulation

Floor Heating Panel
to be recycled

Safe
Finishing Materials

71

General View

Northern Platform
Garden

Texture of
External Wall

Pavement of
Garden

HOUSE BOOK

72

■“House Book” showing how the house was built and is to be lived in .

B. The Vernacular In Contemporary Interpretation

1. The vernacular and the architects
2. Japan-1: A detached house
3. Japan-2: A social housing complex
4. Japan-3: A city hall

73

Yakushima Symbiotic Housing Complex 2000-2006

Social & Public Housing
comprising
50 DU and Public Facilities

©IWAMURA Atelier Inc.

74

Zones

Northern Zone (1, 2, 3, 4)
HDD: $D_{18-18} > 3,000$

Intermediate Zone (5, 6)
HDD: $D_{18-18} = 1,500 \sim 3,000$

Southern Zone (7, 8)
HDD: $D_{18-18} < 1,500$

Cities

Sukagawa
Tokyo
Kawasaki
Osaka
Matsuyama
Yakushima

75

©IWAMURA Atelier Inc.

Location

Yakushima Island Municipality

Location:

Long. $130^{\circ} 34'E$
Lat. $30^{\circ} 25'N$

Area:

ca. 503km²

Population: 13,761 (as of 2005)

76

©IWAMURA Atelier Inc.

Nature of Yakushima: *World Natural Heritage*

■ 小花之江河の眺め

■ ヤクスギランド内の清流

■ Jomon Cedar Tree: 7,000 years old

■ 白谷雲水峡

■ 千尋の滝の遠望

©IWAMURA Atelier Inc.

77

Local climate

TEMPERATURE

Annual Mean Temperature:
19.14°C

PRECIPITATION

Annual Mean Precipitation:
4,488 mm

HUMIDITY

Annual Mean Humidity:
74.35%

HOURS OF SUNSHINE

Annual Mean Hours of Sunshine:
1,627 hr

Source : AMEDAS Data by the Japan Meteorological Agency (1991~97)
©IWAMURA Atelier Inc.

78

Existing Vernacular Settlement in Nagata on the Western Shore

79

©IWAMURA Atelier Inc.

Integrated analytic image of the region

80

©IWAMURA Atelier Inc.

Conceptual Design Guidelines

1. 太陽と暮らす Live with the sun

- ・太陽エネルギーを利用する
- ・適切な断熱と日射遮蔽を行う
- ・適切な断熱を行う
- ・内外に影をつくる
- ・土面を確保し、しつらえを工夫する
- ・北側空間を有効利用する

2. 水と暮らす Live with water

- ・排水する
- ・雨を避ける
- ・雨水を利用する
- ・保水力を高める
- ・節水・水質浄化に寄与する

3. 風と暮らす Live with wind

- ・空気の流れをつくる
- ・風力エネルギーを利用する
- ・強風・塩風害に対応する

4. 資源と暮らす Live with resources

- ・省エネルギー設備機器を採用する
- ・船対構造を長持ちさせる
- ・ライフスタイルの変化に対応する
- ・リサイクル資材・建材を用いる
- ・廃棄物を削減する
- ・地場産材を積極的に採用する

5. 生き物と暮らす Live with creatures

- ・表土の流出を防止する
- ・薬剤を過剰に利用しない
- ・水と緑の軸をつくる
- ・多様性を確保する
- ・貴重種・希少種の保護に配慮する
- ・多孔質な空間を確保する

6. 地域社会と暮らす Live with local community

- ・界隈を引き継ぐ
- ・伝統的住いに学ぶ
- ・伝統的暮らしに学ぶ
- ・人と人の交流を進める
- ・家づくりに参加する
- ・まちづくりに参加する
- ・リサイクルマーケットを設置する

7. 自然と暮らす Live with the nature

- ・生き物とふれあう
- ・音・香り・触れを楽しむ
- ・緑化によって、熱環境の質を向上する
- ・原風景を引き継ぐ

8. 安心して暮らす Live safe

- ・利用者の特性に配慮する
- ・白ありの被害に対応する
- ・安全な材料を用いる
- ・カビ・結露を防ぐ
- ・非常時に備える

■屋久島環境共生住宅の流れと循環モデル図

81

Environmental planning according to the given conditions

LEGEND

- existing roadside trees
- roadside zone
- riverside greenery zone
- biotope
- municipal public housing zone
- prefecture public housing zone
- meeting hall
- preserved and buffer greenery
- rivers
- seasonal prevailing wind direction
- breeze directions from the mountains and the sea

82

©IWAMURA Atelier Inc.

Major strategies of Yakushima Symbiotic Housing-1

- 1) Provision of safe and long-life basis and housing, resisting typhoons, heavy rains, salt damage and termites
- 2) Creation of safe and beautiful town-and land scape, respecting the original topography of the site as well as the local life-style
- 3) Provision of a greening base to be networked for the restoration of the local forests that disappeared through exploitation to date

©IWAMURA Atelier Inc.

83

Major strategies of Yakushima Symbiotic Housing-2

- 4) Housing development using the indigenous resources of the Yakushima island
- 5) Provision of a variety of housing types based upon the simple and flexible timber structure
- 6) Consideration of the property maintenance through participatory initiatives of the residents

©IWAMURA Atelier Inc.

for Human Security and Resilient Sustainability

84

A Typical Housing Block

Bio-climatic timber houses and village layout,
learned from the rich vernacular heritages

85

Nagata Village

86

©IWAMURA Atelier Inc.

Indoor and Outdoor Relationship

Traditional closed layout of houses to protect each other against typhoons and open interior providing flexibility and natural ventilation

Affordable timber construction

Interior View

As of October 2000

■ Upward View toward the Upper Roof

■ Tatami, Cedar Flooring and Recycled Charcoal for Humidity Control

©IWAMURA Atelier Inc.

89

Common Paths for the Residents

as of August 2004

For the neighborhood exchange as well as
evacuation route at disasters

©IWAMURA Atelier Inc.

90

Central Square

as of August 2004

91

©IWAMURA Atelier Inc.

Occupants' Intervention

as of August 2004

■ Resident's initiative to control harsh day-light in summer

92

■ An indoor scene of post-occupancy in summer

©IWAMURA Atelier Inc.

Neighborhood's Meeting Hall

Exterior Elevation of the Meeting Hall

©IWAMURA Atelier Inc.

New Neighborhood Ensemble, learned from The Vernacular

©IWAMURA Atelier Inc.

B. The Vernacular In Contemporary Interpretation

1. The vernacular and the architects
2. Japan-1: A detached house
3. Japan-2: A social housing complex
4. Japan-3: A city hall

95

Okinawa Prefecture consists of three major island groups

5-5. Region specific architecture in Nago, Okinawa

Nago City Hall:
Completion: 1981
Floor area: 6,149m²
Designed by Atelier ZO + Atelier Mobile

The first passively designed city hall, providing a plenty of buffer spaces that create pleasant environment without AC (originally)

This challenging initiative brought deep architectural influences nation-wide far before the banner of “sustainability” became the world-wide topic.

Conclusion

As the conclusion, I would like to share with you my favorite Chinese poem that is very much meaningful and relevant to the theme.

內 氣 萌 生

Internal energy brings life.

外 氣 成 形

External energy creates form.

內 外 相 乘

Both internal and external energy complement each other.

風 水 自 生

Feng Shui will then be born naturally.

Thank you for your attention!!

For more details, visit
www.lwamura-at.com