

Traditional Architecture with Contemporary Use. Methods of Preserving the National Architecture of Macedonia

Petar NAMICEV¹, Ekaterina NAMICEVA²

¹ University Goce Delchev, Faculty of Natural and Technical Sciences, Shtip, MACEDONIA

² Polytechnic University of Milan, Faculty of Architecture, Milan, ITALY

E-mail: petar.namicev@ugd.edu.mk

DOI: 10.19188/09JSSP012016

<http://dx.medra.org/10.19188/09JSSP012016>

Keywords: *building heritage, architecture, rehabilitation, protection, tourism, planning, village, house*

ABSTRACT

The development of traditional architecture in Macedonia refers to the period of the 19th century and the first half of the 20th century, when constructions had great intensity. However, there is limited number of buildings that can be adapted for the purpose of modern tourism today. The adjustments to the legislation for cultural heritage preservation, as well as the private ownership of facilities are making the process of developing tourist accommodation facilities harder for implementation. Regions acknowledged for traditional values need to comply with certain social and economic conditions for their rehabilitation for tourism purposes. Thus, it is necessary to improve infrastructure, provide functional road networks, develop health facilities, and investments that will enable the preservation of the buildings, along with the values of the environment and the natural landscape. In terms of protection it is necessary to preserve the value of the buildings - architectural, structural, and cultural, implement the ecological concept and sustainability, through the creation of modern conditions and adapted facilities as part of tourist infrastructure.

1. INTRODUCTION

Traditional architecture is a broad framework of complex of buildings in rural and urban environment. The items are usually associated with their use as residential buildings, with certain conditions that cannot fit into modern life [1, p. 29]. In case of typological analysis of the traditional architectural buildings, despite habitats, especially in rural areas, there are commercial buildings in a well preserved form which can be adapted to the modern use [2]. That refers primarily to barns, porches, verandas, etc.

The existence of the traditional architecture buildings is associated with the period from the 19th century till the first half of the 20th century. Due to the

nature of the materials and the technical character of the construction system, the durability of these facilities was very limited, subsequently the oldest preserved buildings today dating from the mid-19th century. The facilities that are built with solid construction in wooden skeleton system (*bondruk*) can still be consolidated using certain interventional systems of conservation. Although the time duration of the facilities is within 70 to 100 years, if facilities are preserved with certain methods of rehabilitation, they can be used over 100 years from their construction. Within this active period of use, they need occasional rehabilitation, especially some adjustments for current contemporary needs [3].

In terms of construction materials (stone, wood and earth in processed form) despite their limited utility

in terms of durability, we can note the solid building procedure. It refers to the proper preparation of the materials (wood drying, stone processing, and preparation of the soil in processed form) which extends their durability. The application of traditional constructive system, stone wall on the ground floor and the upper floor wooden skeleton system proved to be a very successful solution shown in today's buildings used for up to 200 years. When shaping the buildings ancient principles of architecture, aesthetics, symmetry, rhythm, adaptability of measurement systems and other cultural and natural values are applied [4]. The current state of habitats can be classified according to the way they are used. According to the method of use by owners and their families, they are classified as follows:

- facilities for permanent residence for the family members, who go back to the old buildings, prompted by a sense of nostalgia. They adapt and renovate them to some extent, according to their own

beliefs and with local architectural skills. They have always been in good shape, maintained and adapted to their needs and modern standards of living.

- facilities for occasional /weekend use - tourist concept, in which case owners maintain facilities, but are not investing a lot for their rehabilitation or reconstruction.

- facilities used for tourist purposes, which require complete rehabilitation of the construction and the interior design for the modern requirements of the complexes with authentic traditional concepts as part of the tourist offer.

2. THEORY AND METHODOLOGY

Till now, the conservational methods for the protection of cultural building heritage comply with the principle of preservation of authentic external and internal form.

Fig. 1. Houses from regions of rural traditional architecture in Macedonia: 1). Skopska Crna Gora (Skopje area). 2). Kriva Palanka area. 3). Kratovo area. 4). Pijanec area. 5). Maleshevo area. 6). Dojran area. 7). Mariovo (Prilep area). 8). Malovishte (Bitola area). 9). Prespa area. 10). Strushki drimkol (Struga area). 11). Debarski Drimkol (Debar area). 12). Reka (Gostivar area). 13). Polog (Tetovo area). 14). Krushevo area. 15). Veles area. 16). Shtip area. 17). Radovish area. (drawings made by P. Namicev, paper on ink).

Depending on the state of each object, appropriate methods of rehabilitation, adaptation,

rehabilitation or reconstruction of certain parts or the whole building are applied [5].

The protection of the traditional architecture there should include its protection, targeted towards humanization of the space, improvement of the human life. The main objective of the building models, which are intended for the accommodation of visitors, is to preserve maximum authenticity of the exterior. It tends to keep the authentic form of the details. Besides the exterior, the authenticity is also preserved in the interior, wall details, fireplaces, ceilings, cupboards, doors; especially the use and preservation of the bathroom interior is limited, since it requires contemporary conditions of use (Fig. 4).

According to the traditional methods of construction, the basic materials: stone, wood and processed soil, are integrated in the basic structural system of the rural house, the ground floor of the stone wall and skeleton – wooden system of the floor. Rarely, only in certain regions, one of these systems are applied to the entire building, like the stone houses - towers (River Mariovo Struga etc.) where the stone is the main wall material along the entire height, usually in the mountainous regions (Fig. 2).

Fig. 2. View of rural house from Galicnik village, Reka area (drawing by P. Namicev, ink on paper).

Fig. 3. View of rural house from Vladimirovo village, Maleshevo area (drawing by P. Namicev, ink on paper).

The cases with wooden skeleton system (*bondruk*) are dominant at all levels, found in the houses in the lowland areas and mountainous regions (Maleshevo (Fig. 3), Kicevo Pijanec et seq.) [6]. In other regions the house contains a combined system. The covering of the house is usually with tiles or with straw (in lowland areas) and stone tiles (in mountainous areas).

Certain regions have their own characteristics of buildings, through which are recognizable as indigenous specimens of local builder expression, which is typical for the whole territory of the Balkans [7].

The division of space is usually for economic purposes on the ground floor, while other levels are designed for residential use, sleeping, living room and cooking. The basic characteristic element of the spatial organization is the *chardak*, a balcony, as the central area around which stand, other premises as room, kitchen, etc.

According to modern methods and legislation for the protection of the historic environment and buildings of cultural heritage, it is necessary to comply with certain principles. This is due to the fair usability of the buildings, while the conservation of buildings means a reflection of the historical areas. Preservation and use of historic buildings mean a continuity in displaying the traditional way of life; the methods of reconstruction and protection should be embodied in the way of building environmental (sustainable) – buildings [8]. *There is a need of better relationship between the environment and the important opening to a great diversion of professional specialties* [9].

The methodological approach in determining the contemporary purpose is based on the traditional framework in the field of observation and research, where the centers of interest are objects with an opportunity for a multifunctional use.

The data is collected based on their own research through long-term field studies, existing data from the literature and certain activities of the owners of the buildings.

The principles of protection of cultural building heritage, the values of traditional architecture are formulated in terms of: original features of the particular type of buildings from a certain period, with certain cultural and historical values, as an object of rare values, technological and architectural values, general and traditional values, all the basic features in the field of art and esthetical values, etc.

According to the level of preservation and authenticity of the buildings, we can classify the application of a certain degree of protection or conservation methods, as follows:

- in the case of authentic buildings in good condition with preserved monumental values, the interventions are minimal for maintenance. The treatment of these facilities within the legislation is of

the highest degree of the monumental immovable cultural heritage and according to this is under first class facilities with exceptional monumental values.

- buildings that have partial damage to the structure or parts of the decorative elements are under professional treatment and application of the method of restoration or adaptation. After this intervention the facilities receive a higher status in the legal classification of protected buildings.

- complete reconstruction of the buildings is used as a method, when the situation is quite severe. The approach is towards complete demolition of the remains of the old building and the new construction starts, according to previously prepared documentation, and according to legal procedures.

- restoration of protected urban or rural cores, or complexes that have high monumental values of national interest.

The existence of objects of traditional architecture is related with the legislation, as protected objects placed under state protection as cultural heritage are facing certain difficulties. Private ownership of buildings prevents it, due to lack of economic resources, in which the state due to the large number of facilities, cannot invest in their recovery, which prevents the promotion of a certain number of monumental buildings with high values. There is a lack in strategy in terms of education and intervention of the objects in terms of methods in modern architecture.

Fig. 4. Interior decoration of traditional village house, Reka area, West Macedonia (drawings by P. Namicev, ink on paper).

Despite existing problems, one method of protection is the organization of the open air museums [10], through which the facilities of traditional architecture are directly put in active protection, presentation and conservation, while preserving the authentic features of villages, natural environment, folk

life, embedded in a commercial-creative complex [11]. The presentation of local life and folklore, means maintaining national identity, representative of culture and confirmation of the cultural values of the people and the local administration. It applies a dislocation of the facilities provided for presentation (houses, barns, etc.), preserving the authentic interior of furniture and objects for everyday use, organizing craft workshops for authentic local production, presentation of machines or traditional tools, modern shops for authentic objects and so on.

3. RESULTS AND DISCUSSION

The main characteristics of the preservation state of a building are the most important element that can be defined as a factor that generates direction for tourist activities. It refers to the (interior and exterior) - favored factors and factors in the category of limited or less significant. The manner of their definition depends on the preserved existing infrastructure (housing, transportation opportunities, organization of tourist purpose et seq.) of the additional infrastructure (organization of festivals, exhibitions, fairs, etc.) as well as the specific offer of vital facilities (spa centers, water sources, ports, mountain facilities, archaeological and historical sites, etc.). The mentioned elements of the region and buildings are individualizing the category of settlements in rural regions of Macedonia, according to significant geographic, social and economic characteristics. The basic and specialized factors represent a criterion for the identification of the elements of the opportunities for tourism use (5). The typology of the objects depends on the way of the organization of the buildings in the complex, complete settlement or as individual objects. Besides the condition of buildings, organization for the accommodation capacities depends on the socio-economic characteristics presented by experts in the field of tourism and building heritage management. Of course that basic approach differs depending on the character of the neighborhoods, which means certain terms of the category natural, environmental and historical, social and economic, that characterize each settlement. Besides the diversity of the district, or region, it is necessary to determine a general typology of the construction values within the hospitality purpose. Landscape areas and other geographic characteristics can be categorized in terms of attractive conditions of the surrounding nature, aimed at the development for tourism purposes [12].

In the first category are the villages in the mountain areas, far from each other and from the road networks, are offering different opportunities for tourist purposes: hiking, cycling etc. Meanwhile they are satisfying a certain group of users who are oriented towards the natural resources and the natural

environment. The second category of settlements meets the spa-oriented users, capacity, usually placed near the urban centers of the region, which contains the most important facilities (spa centers, etc.).

The main category of villages offers products that are part of the occupation of the local population, which creates a specific region, through the large number of local products (livestock, agriculture, etc.).

The next category of settlements and regions are offering winter sports or regions where the climatic conditions are suitable for it (Mavrovo area, Pelister area etc.)

Neighborhoods dominated by density of historic buildings of cultural heritage and art (monasteries, sacred buildings etc.)

A number of districts have a specific appearance, environment, ethnic expressed features that include parts or sets of features that are mentioned, that are creating conditions for solid tourist development of a region.

Among these forms of adaptation to the space of the buildings in the modern approach within the local tourism offer and rural tourism in the territory of Macedonia, certain individual objects are already developed and are usually private initiatives. The most intensive is their development around already developed tourist centers (Prespa, Ohrid, Mavrovo, Pelister Mountain, et seq.). The most important examples of intensive and rapid development of individual buildings are the ones in Vevchani village.

Although the data presented are not official, they create a picture of the type, content and status of contemporary adaptation of buildings with traditional value, rapidly put into operation, although most of them have been demolished in the last 50 years. Yet survey data show to what extent and diversity of the form the traditional buildings participate in the contemporary tourist offers, i.e. buildings with preserved monumental and cultural values [13].

Based on the literature that recognizes the use of authentic buildings as part of the modern tourism, the level of development is progressing, but not sufficiently, compared to the developed social systems of Western Europe [14]. Restrictions, as part of the slow development in this area, are the result of economic development, with extensive transition period and slow legislation, fact that triggered a major problem and locked the development of rural tourism [15]. Thus a number of abandoned buildings and settlements appeared, where the condition of the facilities is bad, because of their low maintenance and abandonment, and migration to the cities.

Because of these reasons abandoned dwellings are used for secondary purposes like temporary storage of products, warehouses, garages and others. This accelerates their destruction and loss of opportunity for revitalization. This situation is explained by the socio-

economic conditions in the underdeveloped regions within large distance from the urban centers and roads in the second half of the 20th century that are abandoned, and represent an attractive preserved area with natural environment and preserved authentic landscape.

3.1. Macedonian traditional architecture with opportunities for revitalization

Besides the authenticity in the analysis of the facilities, the scientific observations are also significant, like the educational function while visiting the buildings. That is accomplished through the museum approach to certain facilities or spaces, when museum objects are presented with greater value, which directly transmit certain messages for the material cultural heritage through their materials, shape, structure, and level of preservation.

The preservation of traditional architecture in Macedonia is based on the already existing preserved buildings mostly in private ownership, can be achieved within the legislation, respecting all the elements to preserve its authenticity. We can mention a few saved units (Krusevo, Kratovo, Ohrid, etc.) to be included in the system of adaptation and active involvement in the tourist offer of the region.

Complying with and implementing regulations regarding the adjustment of revitalizing cores represent a basic element for the activation of a region in modern tourist offer. Besides the good condition of the facilities it is necessary to further present and promote them in the broader context of the national supply. According to European and international experience, it is necessary to consider the interdisciplinary possibilities to activate mechanisms in order to actively incorporate them into the offer.

The implementation of modern experiences will depend on the actual programs of International Cooperation (cross-border) and revitalization programs at the national level (Ministry of Culture, Government, etc.). An example of implementation of projects of the current government of Macedonia is the complex of Macedonian village in Nerezi, near Skopje, where a modern experience in the promotion of the building heritage has been implemented. The complex contains models of rural buildings from certain regions of Macedonia.

In the internal space, as a specific to a particular region of the construction, certain crafts or economic characteristics of the region are presented. There are some facilities for the presentation of the local architectural - construction specifics of residential buildings from different regions. One part of the space is for accommodation facilities, which presents the construction of a concept for sustainability of the complex.

Among the methods of adaptation of traditional buildings that have been preserved in good condition is their use for co-workshops, courses for traditional cooking etc. For the successful

implementation of this type of project it is required to preserve the authentic construction and space of objects, with emphasis on the functionality and aesthetics of the space.

Table 1. Rural settlements that have already developed elements for preservation and tourism potential in Macedonia. (systematic data on certain areas by the authors)

District	Villages, locality	Preservation importance
Skopje area (Skopska Crna Gora)	Ljubanci, Brazda, Mirkovci, Gluvo, Banjani	***
Kriva Palanka area	Drenak, Stanci, Metezevo, Radibush, Psacha, Bs, Gabor, Osice	**
Kratovo area	Shopsko Rudare, Prikovci, Kavrak, Shlegovo, Tatomir	**
Maleshevo area	Ratevo, Vladimirovo, Mitrashinci, Smojmirovo, Budinarci	***
Pijanec area	Gabrovo, Sasa,	**
Dojran area	Dojran	*
Mariovo area	Beshishte, Bonce, Kalen, Krusheica, Veprcani, Vitolishta, Zovic, Vrbjani, Mazuciste	***
Prespa area	Konjsko, Krivenik, Bolno, Carev Dvor, LJubojno, Krushje	**
Ohrid area	Trpeica, Peshtani, Ljubanishta	**
Bitola area	Bukovo, Lavci, Malovishte, Velushina, Zivojno, Orle	**
Struga area	Nerezi	*
Reka area	Volkovija, Kichinica, Galicnik, Jance, Bitushe, Brodec, Duf, Krakornica, Lazaropole, Tresonce, Vrben	***
Polog area	Blace, Volkovija, Chelopek, Stence, Radiovce, Miletino	**
Krushevo area	Zashle, Dolno I Gorno Divjaci,	*
Veles area	Bogomila, Gorno Vranovci, Sopot, Gabrovnik, Rlevci, Nezilovo, Omorani, Sogle	**
Radovish area	Gabrovci, Shipkovica, Smiljanci, Kozbunar	**
Shtip area	Argulica	*

Source: database from individual research for preservation and tourism activities in the areas.

3.2. The diversity of architectural values

Based on the typology of the architectural-construction context of the habitats, there is interest in visiting the different concepts of rural and urban areas and natural landscapes.

Because of the state of conservation of the buildings, the interest is increasing on behalf of tour groups and new users, because of their economic value and opportunity for revitalization. There are neighborhoods and sections that are composed of several objects or spatial units (rural and urban) which can be treated as a whole.

These items are in addition to the rapid development of the regions and their protection as part of a contemporary tourist offer. Diversity can be defined through the use of a building material:

- dominance of the stone as a constructive and decorative element;
- application of the wood as a central construction element of design with specific decorative elements;
- domination of coatings of mud compounds that create structure and tonality and us successfully fitted into the surrounding landscape [16].

These fundamental concepts that are present in different regions of the territory of Macedonia, have created a different dynamic architectural structure and the image of the natural landscape. In the spatial area of the neighborhood there are a number of commercial

and public buildings that enhance the image of the buildings harmoniously integrated into the configuration of the landscape (rural or urban).

3.3. Future directions

Guidelines for the application of modern use of the districts and neighborhoods that have the capacity can be directed to:

- providing support by providing modern systems (electricity, water plants, road infrastructure, telephone, internet, etc.);
- providing social and health care through the institutions of the state system;
- regulation of laws to adapt to the construction regulations of modern travel needs, which will provide the facilities with comfort and approach towards the modern tourist needs;
- existence of a future strategy planning of the region, in addition to the development of settlements, their status and transformation of temporary settlements in their permanent use;
- increasing the number of permanent residents who will permanently live in the settlements, which will give importance to the community and its rating;
- preserving the ecological approach to building, adaptation and rehabilitation of existing buildings, protection of water resources, and energy savings in their use [17].

Much of the contemporary architecture depends on references to traditional architecture in its development and there are many examples of sustainable architecture found in different parts of the world to which architects can refer [18]. Vernacular architecture presents basic and simple solutions for the sustainable issues because it has significant environmental features that respond to sustainability such as low-energy techniques to provide for human comfort, approaches that are integral to the form, orientation, and materials that are obtained from local resources.

The aforementioned factors are the key to creating conditions for the revitalization of all types of settlements regardless of the region, and economic and spatial conditions offered.

4. CONCLUSION

According to previous research and insights, we can conclude on the existence of certain forms of contemporary adapted authentic buildings:

- individual buildings that are repaired according to their own perceptions and attitudes of local buildings values, with irretrievably lost authentic features of the buildings;
- individual buildings with applied method of protection (adaptation and rehabilitation) complying with the legislation, regulated by the official national state institutions;
- protection of residential buildings, with a method of rehabilitation of the facade, which improves the visual image of the cityscape, and also temporarily protects the building from external influences. In recent years, a large multi-year project was implemented by the Ministry of Culture, which covers the most important buildings and social properties, in which case based on analysis and research, a new appearance of the facades was to be realized (Krusevo, Bitola, Kratovo, Veles, Ohrid, etc.);
- newly built ethno complex, with newly built authentic objects. Adjacent to Skopje in the rural mountainous settlement of Nerezi it was built a complex of Macedonian village, with many authentic rustic houses (from 12 regions) and public buildings (hotels, museum, cafeteria, etc.). As functions of this modern complex, besides catering services with hotel facilities, traditional crafts from all regions of the country are organized as a tourist attraction.

According to previous theories, rural and urban settlements in Macedonia contain buildings with cultural and historical values, which can be part of the tourism strategy in the country. These values in the form of rural buildings, art, ethnology and folklore, are part of the spirit of Macedonian village and town neighborhoods. The condition of the buildings still allows for the formation of opportunities for the

realization of certain concepts of implementation and promotion of the construction value of local buildings. The situation in which they are left, as passive buildings [11], their low economic value, underdevelopment of the region where are located, allows to fit into modern projects of local and national tourism, cultural offerings and other contemporary ways of implementation within the frames of contemporary social trends at national level.

The variations in terms of the capabilities of certain local communities, their intentions and strategic goals, create different categories of areas, where conditions vary for starting certain activities. In certain regions there are projects through which certain experiences are implemented, while in other regions certain activities of municipal or village communities are passively waiting to be included in the national strategy for the development of the passive region.

According to contemporary social treatment and access to rural buildings, with the new regulation in the field of tourism, environmental protection and ecological principles of building, certain directions should be elaborated towards the development of these regions as part of a contemporary tourist offer [19].

The intervention is necessary to comply with the global conventions for the protection of monuments and cultural heritage (The World Heritage Convention, ICOMOS) the flagship programme and other projects in the frame of the list for cultural heritage [20], [21] ICOMOS [22], UNESCO [23].

Fig. 5. Areas with special features of rural tourism in Macedonia: 1. Skopje area. 2. Polog (Tetovo) area. 3. Gostivar area. 4. Ohrid-Prespa area. 5. Krushevo area. 6. Veles area. 7. Mariovo area. 8. Strumica area. 9. Maleshevo area. 10. Kratovo area. 11. Kumanovo-Kriva Palanka area (*systematic data on certain areas by the authors*).

It takes animation of professional organizations for protection of buildings of traditional architecture. The protection of traditional buildings needs to fit with the principles of sustainable development, which is necessary to define the

protection and management methodology, for their implementation. It is important to pay attention to the interior for preserving its authenticity, and the model of repair to maintain the original form (floors, fireplaces, built and movable furniture, etc.). The overall concept, despite scientific setting in museological presentation, allows for the presentation of the cultural heritage of certain areas in an educational way.

Buildings in the area of traditional architecture that mostly originate from the 19th century are still in good condition and are able to fit into the modern conservation strategy nationwide. Within the contemporary approach in their protection, it is required to include priority ways for rapid adaptation, in order to preserve vital structural and aesthetic characteristics of the local folklore, which is their most important value. It is particularly important the implementation of the facilities as traditional values in the surrounding landscape, the application of the system of self-sufficiency (sustainability) [24], preserving their identity [25], environmental adaptability [26], climate adaptability [27], and their economic viability [28].

REFERENCES

- [1] **Paul, O.** (1997), *Encyclopaedia of Vernacular Architecture of the World*. Cambridge University Press.
- [2] **Pavlović, D.** (1981), *Narodna arhitektura u prostornom planiranju i turizmu* [Traditional architecture at the National Physical Planning and Tourism]. Saopšten'a, vol. XIII, Republički zavod za zaštitu spomenika kulture, Serbia, pp. 305-308.
- [3] **Pavlović, D.** (1986), *Stan' e zaštite ivrednovan' e spomenika narodne arhitekture u Evropi* [Condition assessment and care of monuments of folk architecture in Europe]. Saopšten'a, vol. XVIII, Republički zavod za zaštitu spomenika kulture, Serbia, pp. 315-320.
- [4] **Jovanovic, P. M., Sunkic, V., Tomovska, R.** (2012), *Aesthetics of vernacular architecture, comparative analyses of context aesthetics in Balkan region*. PLEA 2012, 28th Conference, Opportunities, Limits & Needs towards an environmentally responsible architecture Lima, Peru, pp. 1-6.
- [5] **Findrik, R.** (1981), *O narodnom graditel'stvuu Srbiji, n' egovom čuvan' u i zaštiti* [About the national construction in Serbia, its preservation and protection]. Saopšten'a, vol. XIII, Republički zavod za zaštitu spomenika kulture, Serbia, pp. 295-303.
- [6] **Georgievski, M., Nakovski, D.** (2012), *Tourism-the basis for local development of rural spaces in Maleshevo region (Maleshevo Mountains)*. Journal of Settlements and Spatial Planning, Special Issue, vol. 1, pp. 177-183.
- [7] **Patarchanova, E., Kastreva, P., Kuleva, G.** (2012), *Classifications of the rural areas in Bulgaria*. Journal of Settlements and Spatial Planning, Special Issue, vol. 1, pp. 103-108.
- [8] **Ilies, A.** (2008), *Romanian rural tourism between authentic/traditional and modern/contemporary. The case of Crişana and Maramureş areas*. Geojournal of Tourism and Geosites, vol. 2, no. 2, University of Oradea, Romania, pp. 140-148.
- [9] **Serrano, G., Garcia, R., Giron, R.** (2012), *Learning approach from the invariants of earthen construction in Andalusia, Spain*. Taylor & Francis Group, London, pp. 524-528.
- [10] **Popescu, A. C.** (2010), *The Impact of Building Recreational Houses in Rural Areas. Case Study: Râncă Mountain Resort*. Journal of Settlements and Spatial Planning, vol. 1, no. 2, pp. 109-116.
- [11] **Borsos, B.** (2013), *The eco-village concept in model experiment in south-west Hungary*. Journal of Settlements and Spatial Planning, vol. 4, no. 1, pp. 69-75.
- [12] **Theodoraki-Patsi, J.** (2009), *Traditional architecture in the era of tourism*. http://www.international.icomos.org/naradoc_eng.html, Last accessed: Feb, 1, 2015.
- [13] **Findrik, R.** (1961), *O zaštiti seoske kuće*, Zbornik ZZSK, kn' 12, Beograd, 1961, pp. 33-51.
- [14] **Medica, I., Ružić, P., Ružić, T.** (2010), *Architecture as a Tool for Branding in Rural Istrian, Tourism Destination*. Tourism, vol. 14, no. 2, Institute for Tourism, Croatia, pp. 78-86.
- [15] **Pavlović, D.** (1987), *Narodno graditeljstvo na Balkanu* [Traditional architecture in the Balkans], Republički zavod za zaštitu spomenika kulture Srbije, Balkanološki institut Srpske akademije nauka i umetnosti, Društvo konzervatora Srbije, Serbia.
- [16] *** knigi za zemlja oblagnje
- [17] **Ozorhon, G.** (2014), *Learning from Mardin and Cumalikizik: Turkish Vernacular architecture in the context of sustainability*. Arts, 3, Istanbul, pp. 175-189.
- [18] **Halicioğlu, F. H.** (2012), *Analysis of vernacular architecture in terms of sustainable considerations: the case of Sirince village in western Turkey*. Alam Cipta, vol. 5, (2), pp. 39-55.
- [19] **Dinu, L.** (2011), *Romanian village, exponential tool for sustainable development and exploitation of rural tourism*. Journal of Settlements and Spatial Planning, vol. 2, no. 2, pp. 141-148.
- [20] **Pavlovic, S.** (2012), *The Traditional architecture in the function of planning and development of rural mountain areas in Serbia as tourist destinations*. Journal of Settlements and Spatial Planning, Special Issue, vol. 1, pp. 85-95.
- [21] **ICOMOS** (2011), *Vernacular architecture, a bibliography*. By UNESCO-ICOMOS Documentation Centre. Paris.
- [22] **ICOMOS** (2014), *Evaluations of nominations of cultural and mix properties of the world heritage list*, Doha.

- [23] **Rudolf, B.** (2010), *Local Identity on the Global Stage: The Challenges of Representing Diversity*. World Heritage and Cultural Diversity, UNESCO.
- [24] **Fathy, H.** (1986), *Natural Energy and Vernacular Architecture*. University of Chicago, Chicago.
- [25] **Tanriover, S.** (2011), *Traditional architecture of Bodrum: The factors generating and affecting the architectural culture and identity, intercultural understanding*. Istanbul, vol. 1, pp. 79-87.
- [26] **Nixha, S., Nushi, V.** (2012), *Remaining architectural heritage in Kosovo, their durability and sustainability*. The 1st International conference on Architecture & Urban Design, 2012, EPOKA University.
- [27] **Sharma, S.** (2013), *Traditional and vernacular buildings are ecological sensitive, climate responsive designs- study of Himachal Pradesh*. International Journal of Chemical & biological sciences (IJCEBS) vol. 1, no. 4.
- [28] **Panov, N.** (2006), *Osnovi na turizmot*. University of Turizam in Skopje, Skopje.
- [29] **Paul, O.** (2003), *Dwellings, the Vernacular House Worldwide*. Phaidon Press, 2003.