

Vi ønsker velkommen til ICOMOS fagdag, tirsdag den 2. desember hos Riksantikvaren i Oslo

“Attributes and Integrity – the intangible heritage of Liverpool”


Fagdagen starter kl 17 og varer frem til kl 19. Fra 19-21 blir det fest!

Innlegg ved Rob Burns, Urban Design Manager at Liverpool City Council

“How can OUV capture the intangible attributes of a World Heritage property? Every place has its own characteristics, and these are important in how cities evolve. Whilst this has been recognised in some of the literature and guidelines that operate with World Heritage Sites, it does not always appear to be taken into account when looking at development schemes. There is a particular concentration on assessing the purely physical/tangible aspects of OUV and its attributes, and often this aspect concentrates on a view analysis from static points.

Whilst this is clearly important, the integrity of a WHS needs also to be looked at in terms of those intangible characteristics of place. Cities are distinctive and they evolve continuously- and much of this is based on how a city identifies itself and its specific culture. It is the cultural heritage that informs how cities evolve, and the processes and reasons for procurement of historic development that has a role to play in current and future changes to a place.

Concentrating on the purely physical impacts of development proposals does not fully take into account the spirit and cultural distinctiveness of a place. The buildings, plan-form, layout, grain, building typologies etc of a place are a manifestation of a particular commercial, political, economic and social culture- both historic and contemporary. Not taking full account of this culture in assessments is to ignore the real spirit of a place that underscores the fabric of a city.

This is not really seeking to persuade ICOMOS or the WHC that Liverpool Waters is the right scheme for the city, or to apologise for the proposal or even justify it. It’s concerned with how we assess, and how some rationalisation for proposals can be based not just on physical impacts, but also on cultural traditions.”

Ta på pene klær, litt mynter i lommen til hyggelig drikke, og finn frem selskaperlig humør.

Vi ber om tilbakemelding på deltakelse slik at vi kan beregne mat og drikke innen den 28.11.2014. Send mail til linda.veiby@ra.no

Vennlig hilsen,

Styret og rådet