

Editorial Board

Luis Maria T. Bo-ot, PhD
Johannes Vincent F. Chua
Zenaida D.C. Galingan
Maria Faith Y. Varona
Jose Dan V. Villa Juan

College Dean

Grace C. Ramos, PhD

Editor-in-Chief

Gerard Rey A. Lico, PhD

Editorial Staff

Christine Marie L. Magpile
Managing Editor

Patricia Anne L. Grafil
Editorial Assistant / Graphics Editor

Pool of International Reviewers

Leo Antonio Abaya, PhD	<i>College of Fine Arts University of the Philippines, Diliman</i>
Johnrob Bantang, PhD	<i>National Institute of Physics University of the Philippines, Diliman</i>
Luis Maria T. Bo-ot, PhD	<i>College of Architecture University of the Philippines, Diliman</i>
Edson Roy G. Cabalfin, PhD	<i>School of Architecture and Interior Design University of Cincinnati</i>
Joong Hyun Choi, PhD	<i>School of Architecture Woosong University</i>
Amelia R. Clasara-Fajardo, PhD	<i>College of Education University of the Philippines, Diliman</i>
Lorelei D.C. De Viana, PhD	<i>Institute of Architecture and Fine Arts Far Eastern University</i>
Gerard Rey A. Lico, PhD	<i>College of Architecture University of the Philippines, Diliman</i>
Iderlina Mateo-Babiano, PhD	<i>Faculty of Architecture, Building and Planning Melbourne School of Design</i>
Mark Anthony M. Morales, PhD	<i>School of Urban and Regional Planning University of the Philippines, Diliman</i>
Susan Aquino-Ong, PhD	<i>College of Architecture University of the Philippines, Diliman</i>
Chona Elva S. Ponce, PhD	<i>College of Architecture National University</i>

This ninth issue of MUHON is an internationally peer-reviewed publication. The views expressed here are those of the authors and are not necessarily those of the University of the Philippines College of Architecture, or the editors of this publication.

ABOUT THE COVER

The cover for the latest issue of the *Muhon Journal* features the central sculptural group at the pediment of the National Museum's Main Building along Burgos Avenue, Manila. The enthroned sculptural trio is the personification of the Philippine nation, Luzviminda, represented by Luzon at the center, Visayas on the right, and Mindanao on the left.

Emulating archaic royalty, Luzon wears a diadem and holds a scepter of power, and is accompanied by two seated consorts, a male Mindanao and female Visayas, on both sides. The male figure is clad in tribal attire and holds a spear, while the female figure is dressed in a dressed-down, Hispanized baro't saya sans the panuelo and tapis.

The sculptural trio is an allegory for the Filipino nation, constituted by three diverse and culturally distinct island clusters. Similarly, the *Muhon Journal* encourages the diversity and plurality of architectural knowledge production across the archipelago and we are delighted to present it through this issue – from history and criticism, green spaces, urbanism, and material experimentation with local materials.