

H
U
L
S
T
K
A
M
D

HULSTKAMD

Handwritten signature

Bouwen aan
infrastructuur
en samenleving

**PIJPLEIDINGEN
COLLECTOREN
INDUSTRIËLE LEIDINGEN
WATERZUIVERINGSSTATIONS
TUNNELLING
BURGERLIJKE BOUWKUNDE
RESTAURATIEWERKEN
SPECIALE TECHNIEKEN
MILIEUTECHNIEKEN
SPOORWERKEN**

Denys N.V. • Industrieweg 124 • 9032 WONDELGEM (Gent) Belgium
Tel.: 09/254.01.11 • Fax : 09/226.77.71 • E-mail: info@denys.be • Website: www.denys.be

DENYS

Cover: Ontwerp van Huib Hoste voor Café Hulstkamp aan de Keyserlei in Antwerpen, dat waarschijnlijk nooit werd uitgevoerd (Universiteitsarchief Leuven)

Abonnements-voorwaarden 2000

België: 1300 fr. (ook losse nummers verkrijgbaar voor 250 fr.).
CJP'ers betalen: 1100 fr.
Buitenland: 2000 fr.

Uw abonnement gaat automatisch in na overschrijving op rek. nr.091-2206040-95 van Monumenten & Landschappen, Graaf de Ferraris-gebouw, Albert II-laan 20 - Bus 7, 1000 Brussel met vermelding "M&L-jaarabonnement 2000". U ontvangt dan alle nummers van het lopende jaar.
E-mail: DianeP.torbeyns@lin.vlaanderen.be

Zonder schriftelijke opzegging vóór het einde van elk kalenderjaar, wordt een abonnement automatisch verlengd voor de volgende jaargang. Tussentijds kunnen geen abonnementen worden geannuleerd.

Redactie

Monumenten en Landschappen,
Graaf de Ferraris-gebouw
Albert II-laan 20 - bus 7
1000 BRUSSEL
Tel. (02)553 82 34 - Fax (02)553 80 95
E-mail: Luc.Tack@lin.vlaanderen.be
Coördinatie: Luc Tack
Fotografie: Oswald Pauwels
Vormgeving en productie: Luc Tack
Zetwerk en secretariaat: Diane Torbeyns

Internet

Website Monumenten en Landschappen:
www.monument.vlaanderen.be

Redactiecomité

Voorzitter: E. Goedleven.
Leden: A. Bergmans, J. Braeken, M. Buyle,
M. De Borgher, J. De Schepper, M. Fierlafijn,
J. Gyselinck, A. Malliet, V. Meul, G. Plomteux,
L. Tack, S. Van Aerschot, Hedwig Van den Bossche,
Herman Van den Bossche, P. Van den Breemt,
Ch. Vanthillo, L. Wylleman.

Advertentiewerving

De Ganzerik, J. Casier
Maalsesteenweg 73, 8310 Sint-Kruis
Tel.: (050)36 25 89 - Fax: (050)37 33 64

Druk

Die Keure
Oude Gentweg 108, 8000 Brugge
Tel.: (050)47 12 72 - Fax: (050)34 37 68

Verantwoordelijke uitgever

Ministerie van de Vlaamse Gemeenschap
Departement Leefmilieu en Infrastructuur
Administratie Ruimtelijke Ordening, Huisvesting en
Monumenten en Landschappen
Luc Tack
Afdeling Monumenten en Landschappen,
Graaf de Ferraris-gebouw
Albert II-laan 20 - bus 7
1000 BRUSSEL
Tel.: (02)553 82 36 - Fax: (02)553 80 95
E-mail: Luc.Tack@lin.vlaanderen.be

De verantwoordelijkheid voor de gepubliceerde artikelen berust uitsluitend bij de auteurs. Alle rechten voor het reproduceren, vertalen of herwerken zijn voorbehouden.

Inhoud

- 10** Kleur in de modernistische architectuur
Marjan Buyle

- 12** Kleurenconcepten en kleurenschalen in de moderne architectuur
Arthur Rüegg

- 22** Polychroom of monochroom? De ethiek van authenticiteit en reconstructie
Ulrika Hübinette

- 30** Modernisme en kleur: een probleem met bronnenmateriaal
Veerle de Houwer

- 40** Vorm, kleur en glas in lood in het werk van Eduard van Steenberghe en Huib Hoste
Emmanuelle Groenen

- 49** Een modernistische muurschildering voor kinderen. De restauratie van een schildering van Julien Van Vlasselaer in Brasschaat
Pieter Noppe

- 56** Kleuronderzoek van moderne gebouwen. De Nienke van Hichtumschool in Hilversum
Mariël Polman

- 68** Summary

MOREELS H

Specialiteit restauratie
historische gebouwen & kerken

Natuur & kunstleien - pannen & asfalt

Restauratie van glasramen
van kerken en partikulieren

Eigen ontwerpen

43 Jerusalemstraat
9420 ERPE-MERE

Tel. (053) 83 01 54 • Fax (053) 83 33 65

Wij hebben allemaal bescherming nodig, maar niet allemaal dezelfde!

Duivenmest is door zijn
agressieve chemische
bestanddelen één van de
belangrijkste oorzaken van
onomeerbare be-
schadigingen aan gebouwen
en monumenten.

Maar er is meer!
De duif, maar vooral
de duivenmest, brengt naast
het cultuurpatrimonium
ook onze gezondheid in
gevaar door overbren-
ging van ziekten zoals
ornithose, salmonella,
psittacosis, e.a.,...

Nu is er echter BIRDEX (een gamma diervriendelijke
afschrikingsmiddelen dat de duiven voorgoed weg
houdt van monumenten en gebouwen. Wilt u er meer
over weten, neem dan vrijblijvend contact met ons op.

P.E.C. International n.v.

Verbindingsstraat 2, B-9100 St.-Niklaas

Tel.: (03)776 84 39 - Fax: (03)777 35 09

BIRDEX[®]

Birdex[®] is a registered trademark of P.E.C. International

Uw patrimonium...

...onze zorg

**Reeds meer dan 20 jaar restaureren, renoveren en
beschermen wij gebouwen en waardevolle monumenten.**

Reiniging, restauratie en renovatie van gevels
Restauratie en conservatie van steen
Traditionele zuivere kalkpleisters en kaleilagen
Mineraalverven en silicaatpleisters
Cement- en kunststofgebonden gevelpleisters
Warmte-isolerende pleistersystemen
Betonherstelling en -bescherming
Duivenwering
Houtworm- en zwambestrijding
Polymeergechemische houtrestauratie en -versteviging
Brandremming op hout, beton en metaal
Injectiewerken
Vochtwerking en waterdichting
Renovatie- en verbouwingswerken

Referenties op aanvraag

**Onze vaklui worden begeleid door
gespecialiseerde ingenieurs en kunsthistorici**

Solar nv

Tel.: 03-766.11.66 - Fax: 03-777.35.09

Kleine Breedstraat 33 - B-9100 SINT NIKLAAS
Erkend aannemer cat. D kl.1, o.cat. D1 kl.3, D21 kl.3, D24 kl.4.

Evenwicht tussen wetenschap en vakmanschap

Kunstatelier Gerard Thienpont bvba

Konservatie en Restauratie van Kunstwerken
Hout - Steen - Stucwerk • Schilderijen

Beeldhouwwerken • hout en steen

Decoratieve schilderwerken

Polycromeerwerken • Bladgoud

Kerkmeubilair

Onderzoek en behandeling

Rozenstraat 6 - 9810 NAZARETH (Eke)
Tel. (09) 385 54 32 - Fax (09) 385 45 52

Uw partner
 Remmers
Bouwchemie B.V.B.A.

voor totale bouwbescherming

Documentatie of gratis advies
op aanvraag

Industriepark 20
2220 HEIST-OP-DEN-BERG

tel. 015/24 19 68
fax 015/24 28 60

(met afhaaldepot te Lauwe (Kortrijk) - Vrijheidsboomplaats 7)

Kalk voor renovatie, restauratie en decoratie van ons patrimonium !

*Miniere di San
Remedio*

CORIDECOR

kalkverven
binnen- en buitendecoratie

HD SYSTEM GRUPPO
 TASSULLO s.p.a.

Unilit

natuurlijke hydraulische kalk
mortels voor binnen en buiten

Arte Constructo

Arte Constructo bvba
Molenberglei 18
B- 2627 Schelle (België)
Tel.: 00.32.3/880.73.73
Fax: 00.32.3/880.73.70

ATELIER

Herman Jans

*Trekken, gieten en plaatsen van lijsten
Restauratie van oude lijsten
(staff- en stucwerk)
Mouleer- en boetseerwerk. Sculpturen.*

Reg. 061910 - Klasse 1 D11 D23

Zwartzustersstraat 3 - 9000 Gent
tel 09/224 34 05 - fax

PROFIEL

RESTAURATIE & MONUMENTENZORG

Oostveldkouter 26 · 9920 Lovendegem

Meubilair (wel en niet gepolychromeerd)
Sculptuur (steen en hout) · Leder
Bodemvondsten (hout en leder)
Schilderijen (paneel en doek)

ONDERZOEK & BEHANDELING

Lauwers M.	09/372 63 03
Van Der Biest L.	03/771 44 66
Vandenborre H.	09/372 63 03
FAX	09/372 63 03

BLADGOUD

MIXTIONVERGULDEN
POLYMENTVERGULDEN

RESTAURATIE

SCHILDERIJEN
KUNSTVOORWERPEN

Koekuitstraat 3 – B-8800 Zilverberg Rumbeke – Tel./Fax (051)20 57 09

Dakwerken G. BOSCH
b.v.b.a.

Dak-, Zink- & Roofingwerken
Specialiteit:
Restauratie van oude daken

Aartrijkestraat 109 8820 Torhout
Tel. 050/21.10.85 - Fax 050/22.06.17
Reg. nr. 051511

IMPERPLEX
KLEURLOOS ©
zonder siliconen

De ideale anti-grafitbescherming
voor blauwe steen (petit granit)

Inlichtingen : Mechelsestraat 125, 3000 Leuven
Tel. 016/23.98.25

NIJVERHEIDSWEG 1 - 2240 ZANDHOVEN
TEL. (03)475 13 00 - FAX (03)485 74 47
Venecolaan 30 - 9880 AALTER
TEL. (09)375 12 66 - FAX (09)375 22 88

Foto A. Condes 03.542.13.81

Restauratie Schepenhuis Mechelen

Gevelreiniging • Betonherstelling • Gevelisolatie en bepleistering • Opstijgend vocht • Houtrestauratie • Ontmossen van daken

Josephus Lucianus Leo-Willem Dimitri
TAEYMANS MEESTERSCHILDERS B.V.B.A.
sinds 1880

St.-Bartholomeuskerk - Merksem

restaureren - schilderen - vergulden

Mutsaertstraat 16 - 2000 Antwerpen
Tel. (03) 232 18 91 - Fax (03) 226 44 98 - Email: taeymans@cobonet.be

FB

FARROW & BALL

Manufacturers of Traditional Papers and Paint - Fabrikant van The National Trust Range of Paints

EMENTE BVBA MUTSAARDSTRAAT 16 - 2000 ANTWERPEN
 BEL VOOR KLEURKAARTEN, PRODUCTINFORMATIE EN VERKOOPPUNTEN TEL.: +32.3.233 18 91 FAX: +32.3.226 44 98

FB

PIT[®]
RENOVATIE

Restauratie concert- en theaterzaal Vooruit te Gent

PIT ANTWERPEN NV
Kerkstraat 115
2940 HOEVENEN
Tel.: (03)605 14 33
Fax: (03)605 14 76

**RESTAURATIE VAN MONUMENTEN,
VERSTEVIGING VAN CONSTRUCTIES
FUNDERINGSTECHNIKEN**

metselwerkinjecties, procédé gewapend netwerk,
ultrafijn cement-, trass-, opvulling-, polyurethaan-
en waterdichtingsinjecties,
metselwerkverankering,
betoninjecties, epoxymortelherstellingen,
polymeerchemische steen- en houtherstelling,
epoxy verlijmde uitwendige wapening,
kernboringen en stabiliteitsonderzoek,
waterdichtingswerken,
ondervullen en opdrukken bedrijfsvloeren,
paalfunderingen, micro-palen, wortelpalenprocédé,
palen onder bestaande constructies en monumenten,
grondstabilisering, vernagelde wanden,
jetgrouting, hydrosubstitutie procédé,
diepwanden.

FONDEDILE BELGIUM NV

VAN EYCKLEI 9, 2018 ANTWERPEN - telefoon: (03)225 00 99

N.V. **MRT**

موندی
MONUMENT

STABILITEIT

- endoscopisch onderzoek
- stut- en schoringswerken
- scheurinjectie, muurconsolidatie
- chemische ankers, trekkers
- opvijzelen van constructies
- polymeerchemische restauratie van hout

RENOVATIE - RESTAURATIE

- alle reinigingstechnieken, **LASERREINIGING**
- asbestverwijdering
- nabehandeling van gevels
- plastische natuursteen restauratie
- betonherstelling
- hout- en zwambehandeling

TEL. (09) 386 97 67 - FAX (09) 386 98 26

DE BOUWONDERNEMINGEN
COUDRON^N_V

Algemene Bouwwerken
Restauratie- en Renovatiewerken
Timmer- en Schrijnwerken
Specialisatie Volkerntoepassing
Keukeninrichting "Sedeco"

DIKSMUIDSEWEG 61, 8900 IEPER
TEL. 057/20 09 85 - 21 96 10 — FAX 057/20 99 17

SalvArtes

ERKENNING NR. 04 28 01

B.V.B.A.

VENNOOTSCHAP VOOR DE CONSERVATIE EN DE RESTAURATIE VAN KUNSTWERKEN

- Restauratie van schilderijen (namelijk: grote formaten)
- Doublering op vacuümtafel
- Behandeling van: gepolychromeerde beelden en meubels, muurschilderijen, Oosters lakwerk, conservatie van kunstwerken op papier en zijde, terracotta's

**25 JAAR AKTIEF IN SAMENWERKING
MET DE OFFICIELE INSTANTIES**

DIEPESTRAAT 18 - 3061 BERTEM (Leefdaal)
TEL. (02) 767 97 80

HEYLEN HERMAN

Algemene Onderneming BVBA

**Dak- & Torenwerken
Restauratiewerken**

Lossing 3
2260 Industriepark
Heultje Westerlo
Tel. 014/26.00.87
Fax 014/26.00.88

Restauratie torens - Kerk O.L.V. Hemelvaart te Bassevelde

*Maes Hoogwerkers
buren ...
een verantwoorde
beslissing!*

- ✓ Uniek gamma tot 65m
- ✓ Tot 30m met of zonder bedieningsman
- ✓ Gratis werfadvis
- ✓ 24 uren-service

Onze vestigingen
bij U in de buurt :

Antwerpen : 03/484.62.62
Charleroi : 071/81.75.33
Beringen : 011/42.09.73
Roeselare : 051/24.29.21
Vilvoorde : 02/252.56.09
Liège : 041/47.07.00

Torenhoog de compleetste!

Boudewijnlaan 5 - 2243 PULLE
Tel. (03)484 62 62 - Fax (03)484 37 57

Marjan Buyle

KLEUR IN DE MODERNISTISCHE ARCHITECTUUR

►
Het Koninklijk
Atheneum naar
ontwerp van Eduard
van Steenberghe,
kleurige gevel-
afwerking
(foto O. Pauwels)

Misvattingen kunnen bijzonder hardnekkig en moeilijk uit te roeien zijn. Net zomin als middeleeuwse kathedralen in blote steen waren, net zomin als beelden in 'mooie' eik waren, zo ook waren de modernistische gebouwen niet allemaal witgeschilderd. Verkeerde ideeën kunnen om vele redenen ontstaan en hebben hun invloed op de restauratiepraktijk. Anderzijds kan de restauratiepraktijk misvattingen in leven houden, omdat het publiek verkeerdelijk denkt dat de restauratie het gebouw hersteld heeft in zijn 'oorspronkelijke' staat. Als men ervan uitgaat dat in kathedralen het bouw materiaal zichtbaar was, gaat men de interieurs genadeloos decaperen zoals men jarenlang heeft gedaan. Niet alleen tal van muurschilderingen en andere versieringselementen gingen zo verloren,

ook het interieur als 'document' verdwijnt door het wegnemen van de zorgvuldig opgebouwde lagen geschiedenis. Als men er van uitgaat dat modernistische gebouwen wit waren, gaat men ze bij restauraties ook systematisch en zonder verder onderzoek wit schilderen. Gelukkig wordt dit verkeerde beeld langzaam maar zeker bijgestuurd door diverse publicaties en onderzoeken in binnen- en buitenland. In M&L wordt al jarenlang bericht over modernistische restauraties, die het resultaat zijn van een gedegen vooronderzoek waarbij uiterste zorg besteed wordt aan allerlei aspecten zoals binnen- en buitenafwerkingslagen, textuur van de muurafwerking, kleurtonaliteiten, samenstelling van pleister- en verflagen, kleur van het bouw materiaal en van versieringselementen, origineel meubilair en oor-

spronkelijke kleurenstelling van elementen als deuren, vensters, trappen.

Het idee om deze realisaties voor te stellen aan een ruimer en tevens internationaal publiek liep toevallig gelijk met het opzet van Docomomo om juist over dit specifiek probleem een internationale ontmoetingsdag te organiseren. Het resultaat van de gezamenlijke inspanningen resulteerde in een driedaags seminarie onder de titel *Modern Colour Technology. Ideals and Conservation*. De eerste, 'internationale' dag ging door in Leuven in het schoolgebouw van Henri van de Velde in de Rijkschoolstraat en was georganiseerd door de Onderzoeksgroep Monumentenzorg Moderne Architectuur van de Katholieke Universiteit Leuven, tesamen met de Docomomo International Specialist Committee on Technology. De tweede, 'Vlaamse' dag werd gehouden in het Koninklijk Atheneum in Deurne en was georganiseerd door en met de steun van de Afdeling Monumenten en Landschappen van het Ministerie van de Vlaamse Gemeenschap. De derde dag werden in en rond Antwerpen diverse gerestaureerde woningen en gebouwen bezocht, zoals de Unitas tuinwijk (1923-1932) van Eduard Van Steenberghe, de woning Renaat Braem (1958), de geschilderde atelierflat (1924) van Jozef Peeters, de woning Léon Stynen (1933) en een woning van Eduard Van Steenberghe (1932) in de Volhardingsstraat. Van het geheel van dit seminarie zijn *Docomomo-Proceedings* in voorbereiding, waarin alle lezingen zullen opgenomen worden. Dit modernistisch nummer van M&L focust op enkele recente realisaties in Vlaanderen, die op het seminarie werden voorgesteld en waarbij het kleurenonderzoek, naast het materiëel-technisch en historisch vooronderzoek, een doorslaggevende rol speelde in de uiteindelijke restauratie-opties. We laten eveneens enkele buitenlandse specialisten aan het woord. Arthur Rüegg, die studeerde bij Bernhard Hoesli en Alfred Roth in Zürich, heeft vele publicaties over modernistische architectuurpolychromie op zijn naam staan en bericht hier over enkele restauraties, waarbij het kleurenonderzoek een einde maakte aan de onterechte mythe van de 'witte' modernistische gebouwen. Ulrika Hübinette, die studeerde aan de Columbia University en aan het Institute of Conservation in Göteborg belicht op een meer theoretische manier de deontologische problematiek van authenticiteit en reconstructie. Mariël Polman is architect en kleurenonderzoeker, waarbij ze zich specialiseerde in modernistische gebouwen. Ze werkt deeltijds voor de Nederlandse Rijksdienst voor de Monumentenzorg en stelt hier het onder-

▲ De kinderkamer in de atelierflat van Jozef Peeters (1927); de originele beschildering bleef bewaard (foto O. Pauwels)

zoek voor van de Nienke van Hichtumschool in Hilversum, een gebouw dat duidelijk verwantschap vertoont met het Koninklijk Atheneum (1936) van Eduard van Steenberghe, dat ons voor dit seminarie gastvrij onderdak verleende.

Arthur Rüegg

KLEURENCONCEPTEN EN KLEURENSCHALEN IN DE MODERNE ARCHITECTUUR

◀ Okergele muren in de Doldertal-flats, een perfecte achtergrond voor het witte bas-relief van Hans Arp (foto A. Rüegg)

Veel studenten van mijn generatie waren van mening dat alle modernistische gebouwen wit waren. Voor mij was de ontdekking dat ze in werkelijkheid polychroom waren des te fascinerender omdat ik toen ook de onbekende geschiedenis te weten kwam van de promotor van mijn eindwerk aan de ETH, Alfred Roth. In 1927-1928 was hij een discipel van Le Corbusier, en korte tijd nadien bouwde hij een nauwe relatie op met Piet Mondriaan. Daarmee plaatste hij zichzelf in een spanningsveld tussen erg verschillende artistieke

houdingen. Al in 1933, na een korte tijd doorgebracht te hebben bij het Zwitserse team van Neubühl-Siedlung, was Roth een van de eersten die een classificatie uitwerkte van de verschillende kleurenconcepten in de 'Moderne Beweging' – echter binnen zijn eigen architecturale wereld. Niettemin heb ik hier als student niets over vernomen. Zelfs in zijn monografie van 1985 beschrijft Alfred Roth zijn appartementsgebouwen in Doldertal uit 1932-1936 als volledig in het wit en het lichtgrijs. Verder in deze bijdrage zal blijken dat dit helemaal niet het geval was.

ALFRED ROTH EN ZIJN VISIE OP GEBOUWENPOLYCHROMIE

Alfred Roth schreef zijn eerste paper over Architektur und Malerei. Analyse der farbigen Oberflächengestaltung von Raum und Volumen (Architectuur en schilderkunst. Analyse van de kleurige oppervlakken van ruimte en volumes) voor het derde CIAM-congres, dat in 1933 gehouden werd aan boord van de PATRIS II op zijn reis van Marseille naar Athene. Zijn uitgangspunt waren de verscheiden effecten van 'kleur', 'kleurschakeringen' en 'schakeringen'. De architecten van de Nieuwe Zakelijkheid, zo stelde hij, gebruiken neutrale 'schakeringen' voor de vrij elegante gebouwen en woningbouwprojecten die zij realiseren tijdens het hoogtepunt van het Modernisme in de vroege jaren 1930. Die waren bijvoorbeeld voorzien van zacht gekleurd Bauhaus behangspapier, of ze brachten een spel teweeg met de herontdekte kleurenrijkdom van de natuurlijke materialen. "Kleurschakeringen", de tweede categorie, waren typerend voor de subtiele polychromie van gebouwen van het Purisme, die zelden een specifieke kleurschakering vertonen op meer dan één muur,

waarmee op een indrukwekkende manier de openheid van het moderne plan onderstreept wordt. Composities met volle "kleuren" daarentegen, verwezen naar de aanpak van De Stijl, gemakkelijk herkenbaar aan de sterke accenten in rood, blauw en geel waarmee een constructie wordt gevormd die haar eigen logica heeft.

We zouden Alfred Roths waarnemingen als volgt kunnen samenvatten: ten eerste, moderne architectuur is polychroom, en dit op drie zeer specifieke manieren. De rest is van geen tel. Ten tweede, de drie kleurschalen verschillen fundamenteel van aard en hebben als gevolg daarvan onderscheiden uitdrukkingsmogelijkheden. Ten derde, de twee sterkste kleurenconcepten zijn rechtstreeks verbonden met twee van de rudimentaire moderne bewegingen in de schilderkunst. Precies omdat deze twee, manifestachtige stellingen primair op de esthetiek gebaseerd zijn, verkeren de voorstanders ervan niet langer in de mogelijkheid om kleur in een zuiver ornamentale of decoratieve betekenis te gebruiken – zoals in de 19de eeuw wel het geval was -, maar wel als een middel om definitief de traditionele stijlen in de architectuur te overstijgen en om te komen tot onderscheiden betekenisvolle oplossingen in deze context.

▼
a,b,c. A. ROTH,
Illustrationen zum
Wirkungsgrad der
Farbe (verschillende
effecten van
'schakering', 'kleur-
schakering'
en 'kleur'),
uit *Das Werk*, 1949

DOLDERTAL: EEN SYNTHESE

En Alfred Roth zelf? In 1993 had ik de gelegenheid om de appartementen in Doldertal van Alfred en Emil Roth en Marcel Breuer van nabij te onderzoeken

der Ton

helle neutrale Töne vermeiden die räumlichen und plastischen Verhältnisse ungesondlich.

unpersönliche Lösung der Räume wechseltender Bewohner (modest)

oder wechseltender Bestimmung.

beige

(the unity of the painted surface)

der Farb-Ton

beschränkt aktiv, individuell

Verschieden der Farb-Töne nach funktionellen und räumlich-plastischen Gesichtspunkten.

Wahrung der Einheit der Fläche, Abstimmung hell/dunkel, aktiv/passiv.

Malerei: Purismus (Ducorant, de Gorbustov)

strong artistic control (the unity of the wall is broken up)

die Farbe

reine Primärfarbe maximal aktiv

abstrakte, ungeschwammige Verteilung in Fläche und Raum

gestaltetes Gleichgewicht aller Elemente.

aktiv: red, yellow, blue

passiv: white, grey, black

Malerei: Neo-Plattizismus (P. Mondrian)

◀ Interieur van de Doldertal demonstratieflat, 1936 (foto H. Finsler, voorm. verz. A. Roth, Institut gta, ETHZ)

ken voordat ze gerestaureerd werden. In tegenstelling tot wat Roth zich herinnerde, bleken alle kamers een polychromie te hebben gehad in één van vier erg subtiele “kleurschakeringen”: in een roze, een lichtblauwe, een ambergroene of een okergele muurverf. Het houtwerk was in een lichtgrijze olieverf geschilderd. Plots kwamen de zwart-witfoto's die Hans Finsler in 1936 had genomen me weer voor ogen en begonnen ze meer betekenis te krijgen. De muren van de woonkamer, die lichtjes donkerder waren dan het plafond op de foto, waren in werkelijkheid helder okergeel, een perfecte achtergrond voor het meubilair, de schilderijen en het witte bas-reliëf van Hans Arp. Dit kwam als een echte verrassing, maar gezien de ware aard van het modelappartement en vergeleken met Alfred Roths stelling van 1933, betekent het een ontgoocheling. Het schilderij van Piet Mondriaan – in het bezit van Roth zelf – dat als een manifest het midden van deze erg bekende foto in beslag neemt, lijkt te wijzen op de artistieke neigingen van de jonge architect. Accenten van De Stijl worden daarentegen nergens gevonden; mogelijk zouden ze een pleonastisch effect hebben gehad. De ‘kleurschakeringen’ blijken duidelijk van Le Corbusier te zijn. Maar zij bedekken alle muren op een manier die helemaal niet in overeenstemming is met wat Alfred Roth had vermeld als typisch voor de architecten van de Nieuwe Zakelijkheid.

Daarom moeten we ons afvragen wat de betekenis van deze inrichting wel kan zijn in een gebouw dat onmiskenbaar behoort tot de hoogtepunten van de moderne woonarchitectuur. Gezien we weten dat

de afwerking van het gebouw hoofdzakelijk de verantwoordelijkheid was van Alfred Roth, kunnen we vermoeden dat Roth verscheurd was tussen zijn sympathieën voor zijn Neubühl-vrienden, zijn leermeester Le Corbusier en zijn idool Piet Mondriaan. Dat is best mogelijk, maar het draagt in feite niet veel bij tot een verklaring. Ikzelf geloof dat Alfred Roth heel ernstig geprobeerd heeft om al deze invloeden te combineren in één universele oplossing – een soort van heuse eigentijdse synthese – die de essentie van de Internationale Stijl bevatte. Deze synthese lijkt niet alleen de interieurs te bepalen maar ook de exterieurs van de gebouwen, zowel op het gebied van vorm en kleur als – en zelfs duidelijker – van de keuze van het meubilair voor het modelappartement uit 1936: je vindt er hout maar ook aluminium en staal, Roths eigen Kleinbar, maar ook ontwerpen van Aalto, Breuer en Moser. De verfijnde maar duidelijk non-descripte formule van Doldertal heeft later beslist zijn efficiëntie bewezen. Toch moeten we ons afvragen waarom de strategieën van zowel Le Corbusier als De Stijl blijkbaar ontoereikend waren in deze context. Hadden zij zichzelf reeds overleefd? En zo ja, waarom dan?

PURISTISCHE KLEUR: 'APPORTEUSE D'ESPACE'

Toen Alfred Roth in januari 1927 Le Corbusier ontmoette, had het debat rond de puristische ‘*polychromie architecturale*’ reeds zijn hoogtepunt bereikt. Het eerste polychrome meesterwerk, de villa La

▲ Le Corbusier, kleurenstalen en schematische aanduiding van de gekleurde oppervlakken voor het Citrohan-huis in Weissenhof/Stuttgart (voorm. verz. A. Roth, Zürich)

Roche-Jeanneret, was amper twee jaar oud, en de kleurrijke 'promenade d'urbanisme' in Pessac was net voltooid. Roth zelf werd kort daarna naar Stuttgart gestuurd, om toezicht te houden op de bouw van de twee woningblokken van Le Corbusier en Pierre Jeanneret, met inbegrip van het schilderen van het interieur en het exterieur en van de meubilering van de kamers. Le Corbusier stuurde alleen maar enkele, maar zeer precieze aanwijzingen met betrekking tot de keuze en het gebruik van de verschillende kleuren naar Stuttgart, maar de perspectieftekeningen en de kleurstalen bleken voldoende te zijn en ze zijn overigens perfect in staat om de filosofie van de meester te illustreren.

Zijn 'kleurschakeringen' waren een nauwkeurige, erg minimalistische verzameling van traditionele kleurpigmenten die alle tot een streng gelimiteerde 'familie' behoren: het *Grande Gamme* dat in 1921 door Ozenfant en Jeanneret gedefinieerd werd voor de puristische schilderkunst en dat later het vertrekpunt zal worden van de eerste verzameling SALUBRA Le Corbusier: oker en aardkleuren, lazuurblauw en Engels groen, naast wit, zwart en de lichtere kleurentinten die ervan afgeleid zijn. Le Corbusier vermeed angstvallig de glinsterende of reflecterende eigenschappen die vandaag zo erg in de mode zijn. Hij meende dat deze reeks altijd al gebruikt was door "mensen die volumes wilden schilderen en daarvoor statische kleurelementen nodig hadden"; dat was "architecturaal". Om de plastische uitdrukking van de architectuur niet teniet te doen, moesten de muren als entiteiten dragers van kleur worden, terwijl de fysiologische effecten van kleur gebruikt werden om de ruimte te veranderen. Zo zouden lichtblauwe muren terugwijken, zouden bruine elementen de ruimte stabiliseren, enzovoort – een idee dat overigens vrij algemeen gangbaar was na de eeuwwisseling.

Le Corbusiers effen, bepleisterde gebouwen uit die tijd laten geen enkele van de gebruikte materialen zichtbaar, met uitzondering misschien van de vloerbedekkingen. De gebouwen vertonen het abstracte karakter van modellen in wit karton of gips. Zo behouden de kleuren hun natuurlijke betekenis: in zijn ogen waren zij nodig om associaties met specifieke zaken op te roepen. Kleur heeft, met andere woorden, ook een psychologisch effect. In onstoffelijk geworden, puristische structuren werd het gemis aan waarde van de materialen opgevangen door atmosferen in kleur. Naast het ruimtelijk effect is er de associatie van bijvoorbeeld baksteen met gebrande siëna, van lucht met lichtblauw of lichtgrijs – en die effecten liggen aan de basis van

de twaalf atmosferen van de eerste SALUBRA Le Corbusier-collectie behangselpapier uit 1931.

De inspanning om kleuren en hun effecten eensluidend te definiëren, werd gesteund door het feit dat Le Corbusier uitsluitend de meer gewone, voor het merendeel natuurlijke kleurpigmenten gebruikte die overal beschikbaar waren in poedervorm en die zowel met caseïne als met olie gebonden konden worden. Op die manier kwam hij tot een primitieve vorm van kleurenstandaardisatie zonder dat er ingewikkelde wetenschappelijke wegen voor nodig waren en die volledig onafhankelijk was van de kleurenkaarten van de verschillende fabrikanten. Door gebruik te maken van de gewone pigmenten bracht Le Corbusier een verbinding tot stand met zowel de dagelijkse menselijke ervaring als de traditie in schilderkunst en architectuur. Maar hij verschijnt ook als een man die vertrouwen heeft in de technologieën van de 19de eeuw, die echter heel snel ingehaald zouden worden door de nieuwe technologieën in de kleurenfabricage. Toen hij zijn archetypische kleuren, zijn *couleurs-types* uitzocht, die gekenmerkt worden door het constante effect dat ze hebben op mensen door de eeuwen heen, bedacht hij ze als tegenhangers van de *objets-types* die in de puristische schilderkunst gebruikt werden als dragers van het vormelijke systeem. Maar toen de architectuur na 1930 veel van haar abstracte eigenschappen kwijt raakte, verloren ook de psychologische en de fysiologische kwaliteiten van de kleuren bijna volledig hun betekenis.

In deze context probeert Le Corbusier toch nog de interieurs van zijn Immeuble Clarté in Genève uit 1932 te bepalen met behulp van de SALUBRA kleurschakeringen, waarbij hij elke individuele huurder vrij liet om de wandbekledingen te kiezen. Op een vergelijkbare manier kozen architecten gewoonlijk enkele van de kleurschakeringen van Le Corbusiers gamma uit en gebruikten ze op een heel persoonlijke manier, zoals Alfred Roth dat deed in Doldertal of Alberto Sartoris, die weliswaar gewoonlijk enkele van Le Corbusiers kleuren koos en er dan enkele andere volgens zijn eigen definitie aan toevoegde ('Sartoris' blauw bijvoorbeeld). Sartoris' woning Morand-Pasteur van 1935 toont een polychroom schema dat bijzonder ver verwijderd is van Le Corbusiers eerste puristische opvattingen. Het is gebaseerd op de complementariteit van gebruikte kleuren en de opbouw van een ruimtelijke hiërarchie door grijze tinten toe te voegen in de minder belangrijke kamers.

▲
Ontwerp van Theo
van Doesburg voor
de kleurige
afwerking van de
Café Aubette

DE STIJL: CONTRASTEN "IN EEN VERANDERLIJKE RELATIE"

Waar Le Corbusier verandering bracht in zijn volumes door bepaalde delen van een gebouw kleur te geven, dacht De Stijl over kleur als een meer onafhankelijk gegeven. Al in 1918 stelde Theo van Doesburg de architectuur, die "een constructieve, gesloten plasticiteit" voortbracht, tegenover haar natuurlijke tegenhanger, de moderne schilderkunst, die volgens zijn redenering in staat was een "open plasticiteit" van kleurvlakken te creëren. "Architectuur verenigt en verbindt, schilderkunst lost op en haalt uiteen. En precies omdat die twee door hun aard zelf verschillende functies vervullen, kunnen zij harmonieus verenigd worden. Deze harmonieuze vereniging ontstaat niet door hun karakteristieke gelijkheid, maar door hun karakteristieke verscheidenheid". We hoeven hier de effecten van de "logische samenwerking van vorm en kleur" van De Stijl niet te herhalen, zoals ze geïllustreerd worden in Doesburgs eigen woning, of nog in Huszars tentoonstellingspaviljoen voor Berlijn van 1923, waar kleur door de kunstenaar – volgens een eigen logica – gebruikt werd in de vorm van tweedimensionale accenten, die met elkaar botsten aan randen en in hoeken op zo'n manier dat het volumineuze effect van het structurele lichaam tenietgedaan

▲
Theo van Doesburgs
Café Aubette Ciné-
bal in Straatsburg,
1928
(foto A. Rüegg)

werd, of dat zelfs structurele elementen voorbij de hoeken bedekt werden. De gekleurde vlakken zelf worden “in een veranderlijke relatie tot elkaar gebracht”, zoals Sigfried Giedion opmerkte. Het resultaat was een puur visueel kunstwerk of, met de woorden van Alfred Roth, “*ein gestaltetes Gleichgewicht aller Elemente*” (een vormgegeven evenwicht van alle elementen), in zijn ogen “*die extremste und anspruchsvollste Art der Raummalerei*” (de meest extreme en veeleisende manier van ruimteschildering). Met het huis Schroeder verbrak Gerrit Rietveld in 1924 uiteindelijk elke conventie. Hij ontbond het lichaam van het traditionele huis in een constructie van veranderlijke kleurvlakken en -stroken, waarmee dit werk zo ver van de traditionele voorstelling van een woning verwijderd was dat het de uitwerking moet hebben gehad van een “abstracte” substantie in kleur, onafhankelijk van enige plaatselijke context.

De strenge herleiding van de plastische middelen tot vlakken en stroken, zoals toegepast in het huis Schroeder, gaat gepaard met de herleiding van de kleurenschaal tot geel, rood en blauw, aangevuld met wit, grijs en zwart. Dit was een beperking die de schilder Piet Mondriaan, zelf een spilfiguur van De Stijl, van in het begin had gevraagd. Niet alleen hebben deze kleuren een speciale betekenis in de context van de wetten van kleurenmenging, bovendien hebben ze een symbolische functie als ‘*archetypische*’ kleuren, en dat is waar onze specifieke belangstelling vandaag naar uitgaat.

Hun speciale betekenis werd al erkend in Goethes diagram van de zes hoofdkleuren, een poging om Newtons circulaire ordening van zeven spectrale kleuren te vervangen. In het boek van het Bauhaus,

Grundbegriffe der gestaltenden Kunst, definieerde van Doesburg zelf een ‘*negatieve*’ sequentie van primaire kleuren (wit, grijs, zwart) die hij tegenover de ‘*positieve*’ sequentie (rood, blauw, geel) plaatste als zijnde een “*elementair uitdrukkingmiddel in de schilderkunst*”.

▼
Theo van Doesburg, 'Das elementare Ausdrucksmittel der Malerei' (positieve en negatieve pri-
maire kleuren), uit
T. VAN DOESBURG,
*Grundbegriffe der
gestaltenden Kunst*,
München, 1925

Deze enigszins romantische zoektocht naar archeotypische kleuren herinnert aan Le Corbusiers *couleurs-types*. Maar de context is wel degelijk anders: theosofie en wetenschap in plaats van traditie. Albrecht Pohlmann, die de theorieën van Wilhelm Ostwald bestudeert, wees er recent op dat deze eminente wetenschapper op het gebied van kleurenstandaardisatie enige tijd een cultfiguur was binnen De Stijl, in het bijzonder voor Huszar, die een lang artikel schreef over Ostwalds "*Farbenfibe*" (een ABC van kleuren) in De Stijl, en daarin benadrukte dat kleurverschijnselen wetenschappelijk controleerbaar waren geworden. We zullen daar verder nog op terugkomen.

Niettemin is het verbazend hoe ondogmatisch dit elementaire middel gebruikt werd in de praktijk. Geel, rood en blauw werden in geen geval beperkt tot de waarden van geel, magenta en cyaan, wat verkiesbaar was geweest in termen van de wetten van het mengen. De sequentie werd dikwijls aangevuld met groen, een psychologische basiskleur die mogelijk toegevoegd werd als gevolg van Ostwalds kleurensysteem van vier polen. Er werden ook gebroken kleuren of de toevoeging van wit gebruikt. Deze kleurenstelling werd eveneens gebruikt in Café Aubette in Straatsburg.

In het geval van Le Corbusier kenden de strategieën van De Stijl aanvankelijk niet veel navolging – misschien een onmogelijk iets na 1930 –, maar de algemene impact van de esthetica van De Stijl is tot en met vandaag een krachtige invloed blijven uitoefenen op architecten. Terwijl veel architecten er op een veeleer decoratieve manier gebruik van hebben gemaakt, waarvan in België veel voorbeelden terug te vinden zijn, gebruikten anderen kleuraccenten om bepaalde functionele elementen van een huis te versterken. De Zwitserse architecten Artaria en Schmidt bijvoorbeeld probeerden helemaal niet om hun ruimten te 'dynamiseren' door het gebruik van primaire kleuren. De sterke accenten in het houtwerk van hun huis Schaeffer uit 1927-1928 helpen de ruimte in beweging te brengen, maar ze zijn ondergeschikt aan de structuur en aan het functionele ritme van het gebouw. Elke kleur identificeert een specifiek element: op de bovenverdieping zijn alle deuren rood, de kasten blauw en de ramen zwart.

Een ander huis, gebouwd in 1929 voor Hans Schmidts broer Georg, toont een nog beter conceptueel gebruik van positieve en negatieve primaire kleuren: de buitenkant is grijs, met groene deuren. De binnenkant daarentegen is geel, met grijze deuren en vensterramen.

De zogenaamde primaire kleuren die Artaria en Schmidt gebruiken, waren niet gebaseerd op de producten van de moderne kleurenindustrie maar op traditionele pigmenten. Het resultaat was een zachte tint die goed te integreren was met het architecturale lichaam. Het is interessant om op te merken dat wij exact dezelfde kleurschaal hebben gevonden in het Budge-Heim in Frankfurt, wat wijst op de gezamenlijke wortels van Mart Stam, Werner Moser en Hans Schmidt in het Nederland van de jaren 1920.

AANVULLENDE KLEUREN- CONCEPTEN EN DE NOOD AAN KLEURENSYSTEMATISERING

De kleuren van De Stijl zouden geïnterpreteerd kunnen worden als wetenschappelijk precieze keuzes maar evengoed als producten van een romantische zoektocht naar het wezenlijke. Het wetenschappelijk onderzoek naar kleurfenomenen en de allesomvattende classificatie en standaardisatie van kleuren, vormden de vertrekpunten van de Deutscher Werkbund in 1914. Op het belangrijke congres in Keulen stemde Nobelprijswinnaar voor de Scheikunde Wilhelm Ostwald er mee in om een systematisch gestructureerde kleurenatlas te ontwikkelen. Zo gaf hij de kleuren weer in de vorm van een dubbele kegel; ter hoogte van de grootste omtrek waren 100 (later 24) pure, verzadigde kleurschakeringen geschikt. Tussen een witte en een zwarte top in lag een grijs geïntegreerde schaal, geordend volgens een psychofysische regelmaat. Tussen de afzonderlijke kleurschakeringen bestonden mathematisch definieerbare relaties, die vervolgens onderzocht werden door Ostwald met de bedoeling een 'theorie van de harmonie' te formuleren. Als onderliggend principe erkende hij het feit dat alleen die kleuren "harmonieus of bij elkaar

►
Kleurenstalen van
de firma Landolt,
Zofingen/Zwitserland,
ca. 1960,
naar Ostwalds
kleurenharmonie
(foto en verz.
A. Rüegg)

horend" lijken te zijn waarvan "de eigenschappen in bepaalde simpele verhoudingen staan tot elkaar". De identieke kleurschakering van twee, drie of vier tinten kon aldus bepaald worden met behulp van een vreemd maar eenvoudig instrument dat *colour harmony finder* genoemd werd. Een meer uitvoerige analyse van het classificatiesysteem werd mogelijk gemaakt door een *colour organ* (kleurenorgel), een schilderdoos met 680 temperakleuren in laden van 24 stalen van identieke kleurschakeringen.

Ostwald geloofde fanatiek in orde, en orde betekende voor hem harmonie. De systematische structuur van de kleur zou het de fabrikanten mogelijk maken om bruikbare kleurenkaarten voor te stellen en om de verschillende schakeringen met precisie te benoemen. De *colour harmony finders* zouden het mogelijk maken om harmonieuze keuzes te maken, en harmonieus gekleurde Duitse producten zouden de Wereldmarkt domineren. Dit alles klinkt erg geloofwaardig, maar het volstaat niet voor succes. Allereerst brak de Deutscher Werkbund in 1919 met Wilhelm Ostwald, net toen hij van plan was om de *Geburtsstunde der Farbenkunst* te vieren, de dominantie van de mens over een miljoen kleuren, na zes jaren van studie. Ten tweede waren Ostwalds principes helemaal niet gemakkelijk toe te passen in de praktijk. De verfatlas van Ostwald kan niet voorkomen dat er nood blijft aan een individuele strategie voor de toepassing van kleuren in de architectuur.

Jaren geleden publiceerde Matthias Schirren de wedstrijdinzending van Hans Luckhardt in 1920 voor het Hygiënumuseum van Dresden, maar hij gaf er geen interpretatie aan. Als we het nader bekijken, kunnen we het schema met de vijf torens van het project verklaren door zijn ligging nabij de barokke gebouwen van Zwinger en nabij de monumentale Hofkerk van Dresden. Hans Luckhardt probeerde de expressionistische vormen en het belang van zijn torens te versterken door gebruik te maken van schakeringen van ofwel geel ofwel blauw en grijs die hij rechtstreeks uit de kleurenkaarten van Ostwald haalde. Het centrale deel, een antwoord op de hoofdtoren van Zwinger, moest een weinig helderder zijn dan de zijtorens, waarmee hij de hiërarchie wou benadrukken en het effect van een ensemble op deze plaats wou versterken. Dit specifieke voorbeeld lijkt zinvol, en de interpretatie van vergulde barokke vormen in een gele variant is erg fascinerend. Toch was de reactie van de pers uit die tijd vernietigend: "*Hans Luckhardt hat mal was von Farbplastik gehört, ohne bisher die kraftvolle Sinnlichkeit des Könnens zu haben*" (Hans

Luckhardt heeft ooit eens iets over verfpasticiteit gehoord, zonder totnogtoe over de krachtige zinnelijkheid van het kunnen te beschikken).

Ondanks alle tegenslagen, door de ontwikkeling van nieuwe kleurenkaarten door de industrie, beïnvloedde de standaardisatie van Ostwald onrechtstreeks de architectonische kleurenschema's. De

▲ Het Baumann-Prase kleurensysteem

▲ De gebruikte kleuren door Bruno Taut voor zijn eigen woning in Dahlewitz uit 1927. Schakeringen van de staalkaart P. Bauman in Aue (uit *Ein Wohnhaus*, Stuttgart, 1927)

Zwitserse fabrikant Landolt, bijvoorbeeld, bleef altijd strikt vasthouden aan de ideeën van Ostwald, tot en met de systematische voorstelling van zijn kleurengamma in een grote zwarte doos nog in 1961.

In de praktijk gebruikten schilders en architecten dikwijls het verwante Baumann-Prase kleurensysteem, dat rekening houdt met de inherente specifieke helderheid van pure kleuren. De schakeringen die Bruno Taut verbond aan zijn boek *Ein Wohnhaus* bijvoorbeeld, kwamen van de kleurschakeringenkaart die de firma van Paul Baumann had geproduceerd. Op die manier was Taut in de gelegenheid om "de helderste van rode kleuren die mogelijk waren met tempera" te selecteren voor het plafond van zijn woonkamer, die in de schaduw lag en die harmoniseerde met het groen van de omliggende weide, en om een overeenstemmende hoewel

meer onzuivere schakering te kiezen voor de door de zon verlichte muren. Alfred Roth zou deze botsingen van kleuren zonder tussenliggende grijze en witte kleuren ongetwijfeld als *Farbenkitsch* bestempeld hebben. Nochtans vertrok Bruno Taut van fundamenteel verschillende vooronderstellingen dan Hans Luckhardt.

In feite waren er nog talloze andere voorbeelden van polychrome architectuur in de jaren 1920 en 1930, waarvan sommige nauw verwant waren aan de ornamentale tradities van de 19de eeuw, terwijl andere beïnvloed waren door complexe maar diffuse tendensen van het Bauhaus, zoals de polychrome behandeling van de Dessau-gebouwen zelf illustreert. Alfred Roth, net als Sartoris, zou die zelfs niet vermelden. Ze waren, in hun ogen, niet van een conceptuele aard. In de meeste gevallen werden de meeste nieuwe heldere kleuren die de industrie aanbood, gebruikt maar zonder de specifieke regels die noodzakelijk waren voor enig stringent kleurenconcept.

SALUBRA II : EEN NIEUWE SYNTHESE

In 1959 publiceerde Le Corbusier een tweede collectie behangspapier en ook een tweede kleurenkaart. Zoals we hoger vaststelden, waren de artistieke en technische funderingen van de Moderne architectuur sterk geëvolueerd sinds het Purisme. Materiaaltexturen, die reeds in 1930 een rol begon-

nen spelen, werden nog belangrijker. Het béton brut werd het handelsmerk van de veranderde architecturale taal.

Op die manier kregen de gekleurde muren van de Loggia's in de *Unité d'habitation* in Marseille een nieuwe rol als bestanddelen van de gevel: hun sterke kleuren overbenadrukken, of structureren de celachtige betonnen constructie van de *Brise-soleil*. Op geen enkele manier kan dit als zuivere 'decoratie' beschouwd worden: in plaats daarvan maakt dit de individuele structuren binnen een bepaalde ordening zichtbaar. In andere gevallen verliet Le Corbusier zelfs het dogma van de muur als een gekleurde eenheid: in het pelgrimshuis in Ronchamp werd de geometrische structuur (de *tracé régulateur*) van de gevel opnieuw getekend in kleur. Le Corbusier gebruikte nu industriële kleuren samengesteld door de Engels-Franse fabriek Berger voor zijn sterke kleuraccenten; deze kleuren behoorden opnieuw tot het strikt gedefinieerde *Gamme le Corbusier*.

In de tweede SALUBRA Verzameling vinden we eerst verschillende 'patronen' afgeleid van 'marmer'- en 'muur'-structuren, die volledige muren moesten beslaan. Hier opende Le Corbusier blijkbaar de deur naar de 'tuin der verleidingen' die verboden terrein was voor alle modernisten, en kwam hij in de buurt van de ideeën van Adolf Loos over "het principe van bekleding" evenzeer als de klassieke decoratieve wandbekledingen van de 18de en de 19de eeuw. Daarna vinden we twintig monochrome kleuren, die zo geschikt zijn dat twee rijen van

◀ Le Corbusier, Salubra collectie nr. 2 uit 1959 (foto en verz. A. Rüegg)

▼ Le Corbusier, polychromie van een keuken in de *Unité d'habitation* in Marseille uit 1945-1952 (foto A. Rüegg)

kleinere stalen van dezelfde kleuren zichtbaar blijven op de achterkant (boven- en onderaan). Wanneer we door deze grote stalen bladeren, kunnen die twintig monochrome kleuren onmiddellijk met elkaar geconfronteerd worden. De meeste zijn sterk genoeg om tegenover ruw hout of betonnen oppervlakken gesteld te worden.

De combinaties van kleurrijk en niet-kleurrijk en van verschillende waarden van helderheid verwijzen naar de ervaring in de architectuur en de schilderkunst die de fundering vormt van Le Corbusiers puristische kleurengrammatica, terwijl het gebruik van contrast de aandacht vestigt op de verandering in het begrip van kleur sinds de tijd van het Purisme. Dit contrast streeft echter naar een 'gewild evenwicht tussen alle elementen', opgemerkt door Alfred Roth, dat De Stijl kenmerkte. Zo slaagt Le Corbusier er op rijpe leeftijd in om een persoonlijk antwoord te formuleren op de vroege uitdaging van De Stijl, en tegelijk om zijn eigen synthese te vinden van de vroegere discussies over kleur – een synthese die veel sterker is dan diegene die Alfred Roth in het midden van de jaren 1930 had voorgesteld. Bovendien integreert hij ook het eeuwenoude thema om naakte muren te bedekken en te versieren in een streng, eenvoudig en bruikbaar instrument. Het is niet verwonderlijk dus dat zijn denkwerk de tand des tijds lijkt te doorstaan. De twintig SALUBRA kleuren zijn recent heruitgegeven in Zwitserland.

LITERATUUR

- *Farbmetrik und Farbenlehre. Die Sammlung Friedrich Schmuck (Kulturstiftung der Länder, Patrimonia 181, Fachhochschule Köln), Keulen 2000.*
- *Konservierung der Moderne? Über den Umgang mit den Zeugnissen der Architekturgeschichte des 20. Jahrhunderts, Leipzig 31.10-2.11.1996 (Icosos Hefte des Deutschen Nationalkomitees, XXIV), München, 1998.*
- RÜEGG A., *Ein Hauptwerk des Neuen Bauens in Zürich. Die Dolder-talhäuser 1932-1936, Zürich, 1996.*
- RÜEGG A. (ed.), *Polychromie architecturale. Les claviers de couleurs de Le Corbusier, Zürich, 1997.*
- VAN STRAATEN E., *Theo Van Doesburg, painter and architect, Den Haag, 1988.*

Arthur Rüegg is architect en verantwoordelijk voor restauraties in Zwitserland. Hij doceert in Zürich en publiceerde over kleur en vorm van modernistische architectuur.

▲
De balkons
van de loggia's
in de
Unité d'habitation
in Marseille

Ulrika Hübinette

POLYCHROOM OF MONOCHROOM? DE ETHIEK VAN AUTHENTICITEIT EN RECONSTRUCTIE

► lijke kleurstelling is alleen verantwoord, wanneer het resulteert uit een grondig vooronderzoek naar kleuren, verf-systemen, pleister-soort, textuur (foto O. Pauwels)

Unitas-tuinwijk (1923-1932) naar ontwerp van Eduard Van Steenberghe, Charles Philipslaan 7 in Deurne. Het reconstrueren van de oorspronke-

Deze bijdrage behandelt de ethiek van authenticiteit en reconstructie, en in het kort de betekenis en de ontwikkeling van 20ste -eeuwse verven en kleuren in relatie tot de gebouwen uit het modernisme. Het kleurenonderzoek van de architectuur

wordt in dit artikel voorgesteld als een belangrijk instrument in het conserveringsproces van gebouwen, dat niet alleen bruikbaar is om de gebruikte kleuren, materialen en technieken te bepalen, maar dat kan dienen om latere ingrepen te dateren.

De pioniers van de 20ste eeuw worstelden niet alleen met nieuwe concepten inzake ordening en esthetica, maar gebruikten ook tot dan toe weinig gekende materialen op een nieuwe of vernieuwende manier, en begonnen de mogelijkheden van die materialen te ontdekken. Vandaag is een betere kennis van deze 20ste-eeuwse materialen noodzakelijk, om meer gefundeerde en beter onderbouwde restauratie-opties te kunnen nemen.

Om te beginnen gaat men er van uit dat modernistische gebouwen algemeen altijd 'volledig wit' waren. Deze misvatting heeft wellicht iets te maken met het beeld dat toenmalige zwart-witfoto's van deze gebouwen gaven. Bovendien wordt van deze gebouwen tijdens de restauratie vaak de verf verwijderd, omdat men deze gebouwen nog niet als historisch waardevolle gebouwen behandelt. Op deze manier gaan nog meer waardevolle sporen verloren voor de huidige en latere generatie onderzoekers.

TERMINOLOGIE

De terminologie die gebruikt wordt op het vlak van monumentenbehoud, en in het bijzonder de begrippen 'conservering' en 'restauratie', verschilt van land tot land en van auteur tot auteur (1). De meeste landen hebben evenwel de visie van Sir Bernard Feilden overgenomen, die in de jaren 1970 conservering definieerde als "*het dynamische veranderingsbeleid om de snelheid van verval te doen afnemen. Het doel van conservering is de materiële substantie van het bouwwerk te beschermen, en om de integriteit ervan voor de komende generaties te verzekeren.*" (2) Bij conservering moet elke noodzakelijke ingreep strikt beperkt blijven en mag ze idealiter geen enkele toekomstige behandeling of onderzoek belemmeren (3).

Conservering die op een wetenschappelijke manier wordt toegepast, moet uitgevoerd worden "*op zo'n niveau dat de uitvoerder elk aspect van het werk juist kan voorstellen als een deskundigengetuigenis of -bewijs in een rechtbank...*" (4) "*Alle conserveringsactiviteiten moeten gebaseerd zijn op de erkende, hedendaagse ethiek en op algemeen aanvaarde theorieën.*" (5)

Restauratie kan daarentegen gedefinieerd worden als "*de actie die ondernomen wordt om een vervallen of beschadigd object begrijpelijk te maken met een minimale opoffering van de esthetische en historische integriteit*" (6).

▲ Villa Marstboom naar ontwerp van Eduard van Steenberghe, Appellkantstraat 1 in Hove.

De buitenpolychromie verdwijnt of verkleurt na een tijd door natuurlijke degradatie.

Reconstructie na grondig onderzoek is dan de voor de hand liggende oplossing (foto O. Pauwels)

De term reconstructie betekent 'opnieuw bouwen'. Een reconstructie kan worden uitgevoerd om vernielde of verminkte architecturale onderdelen of elementen herop te bouwen. Reconstructie kan worden gedefinieerd als "*... de handeling om, door middel van een nieuwe constructie, de vorm, de ken-*

merken en de bouwdetails van een niet bewaard gebouw weer te geven... met als doel een replica te maken van hoe het er in een bepaalde periode en op een historische plaats uitzag." (7) Het doel van een reconstructie is het uiterlijk van het niet bewaarde, historische gebouw te herscheppen qua ontwerp, materialen, kleuren en textuur, nauwkeurig gebaseerd op documentatie en materiële getuigen. Een reconstructie moet dan ook altijd gefundeerd zijn op accurate documentatie, op archeologische en architecturale sporen, en nooit op gissingen of op willekeur.

Reconstructie, restauratie en de vervanging van materialen zijn ondergeschikt aan conservering, die een minimale ingreep in het authentieke materiaal impliceert (8).

ETHISCHE BESCHOUWINGEN BIJ RECONSTRUCTIE

Een reconstructie kan een geschikte oplossing zijn in het geval van natuurrampen en oorlogen, maar kan meer in vraag gesteld worden wanneer ze bedoeld is om het uitzicht van een site te verbeteren. De verplaatsing van een monument wordt als een "reconstructie" beschouwd, maar kan te verantwoord zijn om een site te beschermen tegen milieurampen of wanneer die plaats van uitzonderlijk belang is. Om de authenticiteit van een gebouw te bewaren moet het, na de restauratie of de reconstructie, zijn oorspronkelijke of minstens een gelijkwaardige functie krijgen (9).

Het kan verleidelijk zijn om een deel van een cultuurofgoed – zoals de decoratieve afwerkingslagen – in zijn oorspronkelijke toestand te restaureren, maar uit ethisch oogpunt geldt de algemeen aanvaarde norm van de reversibiliteit en het kunnen verwijderen van latere toevoegingen (10). Gezien de gereconstrueerde delen vaak deel beginnen uitmaken van het culturele erfgoed, wordt reconstructie beschouwd als een van de meest radicale ingrepen. Ook is het risico op historische vergissingen bij gebrek aan bewijsmateriaal niet denkbeeldig. Elke poging om het verleden te reconstrueren impliceert subjectieve hypothese, al heeft de monumentenzorger alle mogelijke wetenschappelijke bronnen ter beschikking (11).

Ondanks deze beschouwingen kunnen er meer beweegredenen zijn om bijvoorbeeld een paviljoen te reconstrueren dat voor een tentoonstelling werd

gebouwd, dan vele andere gebouwen. Veel hangt af van de speciale functie en symboliek van het gebouw (12). Het idee om iets te reconstrueren kan ingegeven zijn door het verlangen om iets in ere te herstellen, bijvoorbeeld het historische en esthetische belang van een tentoonstellingspaviljoen (13).

Wanneer het oorspronkelijke uitzicht van een gebouw gereconstrueerd wordt, bijvoorbeeld bij de reconstructie van interieurs, kan dat ten koste gaan van originele materie (nota van de redactie: dit moet niet noodzakelijk ten koste gaan van originele materie. Men kan bijvoorbeeld zonder problemen een kleurenstelling reconstrueren bovenop de oude verflagen en met maximaal behoud ervan). Dat schept een filosofisch dilemma: is de integriteit van het oorspronkelijke esthetische uitzicht van een gebouw belangrijker dan de integriteit van het oorspronkelijke materiaal (14)?

Als de voorstelling van en de filosofie achter een reconstructie – hetzij een volledig gebouw hetzij een decoratieve afwerking – niet duidelijk uitgelegd wordt aan de bezoeker, kan deze de indruk krijgen dat wat hij ziet authentiek is. Beslissingen en keuzes inzake materialen en technieken tijdens een reconstructie of tijdens gelijk welk conserveringsproces, moeten altijd zichtbaar gemaakt worden voor de bezoeker, naast de historische voorstelling van het gebouw. Deze benadering moet duidelijk maken dat het gebouw als een eigentijdse replica moet worden gezien.

ASPECTEN VAN AUTHENTICITEIT

Authenticiteit is een cruciaal aspect waar het om de kenmerkende eigenschappen van het culturele erfgoed gaat. In het algemeen kan de authenticiteit van een cultuurofgoed beschreven worden als de materiële oorspronkelijkheid, waaruit blijkt hoe ze gebouwd waren en wat er in de loop der tijden aan veranderd is. De authenticiteit van een historisch gebouw vermindert door het verwijderen van historische lagen, door moderne vervangingen of door andere wijzigingen. Cultureel erfgoed heeft zijn integriteit behouden wanneer het bewaard is zoals het tot stand gekomen is of zoals het geëvolueerd is door de geschiedenis heen (15).

Het is belangrijk om te overwegen of de term authenticiteit alleen gebruikt mag worden om kunstvoorwerpen te beschrijven die positief geëvalueerd worden door hun omgeving, of ook voor kunstvoor-

▲ Het 'Withuis' (1926-1928) naar ontwerp van Joseph Diongre, Charles Woestelaan 183 in Brussel, vóór en na de restauratie. Zelfs als de kleur op deze gevel slechts in de details zit, is deze reconstructie, na vooronderzoek, een gepast eerherstel aan dit prachtig ontwerp (foto's O. Pauwels)

werpen waarover negatief geoordeeld wordt. Is in dit geval het begrip authenticiteit waardenvrij? Zou het kunnen dat de authenticiteitswaarde van een kunstvoorwerp groeit met de tijd en dat zij zich bijgevolg niet kan manifesteren op één bepaald tijdstip, voor eens en voor altijd? Zo ja, dan is authenticiteit tegelijk een flexibel en een dynamisch begrip en komt het daarmee dicht in de buurt van een ongrijpbaar dilemma. Kan reconstructie ooit als authentiek gezien worden al zal ze nooit als 'volledig echt' beschouwd worden? Zijn reconstructie en authenticiteit tegenstrijdige begrippen? Zullen de komende generaties reproducties beschouwen als kopieën of als vervalsingen? Houdt het begrip authenticiteit daarom rechtstreeks verband met tijd?

Het is onmogelijk om vaste criteria te hanteren om authenticiteit en waarde te beoordelen, omdat zij verschillen van cultuur tot cultuur, en zelfs binnen een zelfde cultuur. Afhankelijk van de culturele context en ontwikkeling kan de beoordeling van authenticiteit verbonden zijn aan een grote diversiteit van informatiebronnen, met inbegrip van alle geschreven, mondelinge, figuratieve en wetenschappelijke documentatie. Deze bronnen maken een grondig onderzoek mogelijk van de specifieke historische, artistieke, sociale en wetenschappelijke dimensies (16) van het culturele erfgoed die essentieel zijn om alle aspecten van authenticiteit te beoordelen.

De authenticiteit van een modern gebouw wordt zichtbaar door het opzet van het ontwerp, de vorm, de ruimte en het uitzicht, de bouw en de details, en uiteindelijk, de materialen, die allemaal bijdragen om de structuur te evalueren. Gezien de conservering van vele moderne structuren tal van problemen oplevert, vormt het begrip authenticiteit een van de ogenschijnlijke moeilijkste kwesties. 'Modernistische' architecten hebben dikwijls over gebouwen

gesproken als effectieve instrumenten en machines. Het is echter betwistbaar dat zij hun gebouwen opzettelijk zo geconstrueerd zouden hebben dat ze de gevolgen van de tijd en verval niet kunnen doorstaan. Een belangrijke vraag is of de 20ste -eeuwse machinaal vervaardigde materialen een onaanvaardbaar alternatief zijn voor het patina van een cultureel gebouw, of hebben zij een 'ouderdomswaarde' (17)? Het patina, dat vaak beschouwd wordt als een belangrijk deel van een traditioneel gebouw, krijgt niet helemaal hetzelfde belang als het voorkomt op een modern gebouw. Enkele van de meest fundamentele principes van conservering, zoals minimaal ingrijpen en maximaal behoud, zijn bij deze vraag betrokken.

HET KLEURENONDERZOEK VAN DE ARCHITECTUUR

Sinds de industriële revolutie zijn er ruwweg twee generaties van materialen op de markt gebracht. Tot de eerste generatie behoren gietijzer, staal en gewapend beton, en tot de tweede aluminium en synthetische polymeren. Na de Tweede Wereldoorlog, met de snelle groei van de petrochemische industrie, kwam er een heel scala van kunstharsen en afwerkingslagen ter beschikking, die de meeste van de traditionele bindmiddelen vervingen. Twintigste-eeuwse materialen zijn meestal ontstaan uit intussen verouderde, grootschalige en technisch gesofistikeerde processen. Voor een monumentenzorger is het een essentieel onderzoeksinstrument om te weten wat er werd geproduceerd. Materialen die zonder onderbreking geproduceerd werden kunnen, vanuit technisch en constructief oogpunt, gemakkelijk vervangen worden. Het probleem dat zich stelt heeft te maken met de conservatiefilosofie.

Het gebruik van een bepaald materiaal of systeem kan bijdragen tot de globale betekenis van een gebouw. Daarom moet eerst het historisch perspectief bepaald worden vooraleer de relatie van een materiaal of een systeem tot een gebouw te kunnen beoordelen. Vroege voorbeelden van materialen en systemen die nog steeds in gebruik zijn, kunnen daarbij van bijzonder belang zijn, omdat zij de evolutie van een product weerspiegelen dat een uitzonderlijk of vernieuwend karakter kan hebben en daarom historische betekenis heeft. De evaluatie van industrieel gebouwde structuren met het oog om ze op de monumentenlijst te laten opnemen, roept een probleem op omdat ze over het algemeen

► Niet alleen materiaalonderzoek op de monumenten zelf is belangrijk, maar ook de studie van oude verhand-schriften en -catalogi. Duits vervenboek uit 1923

in massa geproduceerd werden en van evenwaardige kwaliteit zijn. Dit probleem kan opgelost worden als er rekening gehouden wordt met historische factoren door de prototypes uit te zoeken van de belangrijkste ontwikkelingen (18). Gezien de materialen en de systemen die in het recente verleden ontwikkeld werden exponentieel veel talrijker zijn dan die uit vroegere periodes, is het belangrijk dat monumentenzorgers informatie uitwisselen over hun onderzoeken en hun projecten.

Verf kan gezien worden als een eenvoudige en directe uitdrukking van tijd, smaak, waarde en stemming. De kleurenschema's van de 20ste eeuw weerspiegelen de evolutie van ideeën en spelen een fundamentele rol in de uitdrukking van het oorspronkelijke architecturale ontwerp.

Kleurenonderzoek van de architectuur is een cruciale stap om de veranderingen in een gebouw door de tijd heen te begrijpen, en speelt een fundamentele rol in de interpretatie en de verificatie van de historische aspecten van het gebouw. Het moet daarom beschouwd worden als een integrerend deel van elk archeologisch onderzoek van een architecturaal monument, met het oog op zowel restauratie en vervanging als herstel en reconstructie. De analyses van de overblijvende verf op een structuur leggen niet alleen de identiteit vast van de historische kleurenschema's en decoraties, maar dragen ook bij tot de verklaring van het verval, de structurele ont-

◀ Huis Renaat Braem (1957) aan de Menegemlei in Deurne. In zeldzame gevallen, vooral in interieurs, is soms de oorspronkelijke kleurenstelling nog geheel of gedeeltelijk aanwezig. Dit authentieke 'document' moet uiteraard met zorg bewaard worden, zelfs als het maar de verwarmingsbuizen betreft (foto M. Buyle).

wikkeling, het vakmanschap, het gebruik en de functie.

Het architecturaal kleurenonderzoek bestaat meestal uit drie stappen: het onderzoek, de documentatie en het reconstrueren van een specifiek verfschema. Het doel van verfanalyse is om architecturale gegevens te verkrijgen die kunnen helpen om wijzigingen te registreren, om het uitzicht van de structuur te bepalen of om een "nauwkeurige" restauratie uit te voeren. De gereconstrueerde kleurenstellingen die ter vervanging van oude verflagen gerealiseerd worden, hebben wellicht meer met een tijdsverschijnsel (een mode) te maken dan met nauwkeurigheid. Zelfs al werd in het verleden een kleurenonderzoek uitgevoerd, dan is er nog geen waarborg dat dit onderzoek degelijk en correct is gebeurd. Gezien relevante onderzoeksgegevens in het verleden nooit werden geregistreerd, kunnen ingrepen met betrekking tot de restauratie en reconstructie van geschilderde oppervlakken in vraag gesteld worden. Daar is echter geleidelijk verandering in gekomen, dankzij een grotere toegang tot archiefgegevens, academisch onderzoek, verftechnologie en de beschikbaarheid van verscheidene onderzoekstechnieken.

Historisch onderzoek volstaat niet als het gaat om geschikte conserveringsbehandelingen te ontwikkelen, ook al kan er waardevolle informatie over verven en bijzondere pigmenten verkregen worden uit patenten en handelsliteratuur. Het is essentieel dat de verantwoordelijken voor een restauratieproject reeds in de fase van de planning het nodige advies krijgen van conservators-restaurateurs en onderzoekers, die relevante analyses kunnen uitvoeren. Elke methode die bespaart op verfanalyses, die afwijkt van een erkende wetenschappelijke benadering, is doorgaans de moeite niet waard. Er moet een systeem uitgebouwd worden om onderzoeksgegevens te registreren en stalen te bewaren, zodat komende generaties van onderzoekers de genomen beslissingen kunnen reconstrueren en het opgeslagen materiaal opnieuw kunnen analyseren (19). Het opslaan van deze gegevens op internationaal niveau zou een belangrijk project kunnen vormen dat dergelijke informatie kan verspreiden en die eenvoudig toegankelijk zou zijn via een on-line systeem of cd-rom.

Een courante methode om een kleur van een historisch gebouw te reproduceren is een stukje verf van het oppervlak te schrapen en de kleur met die van de nieuwe verf te vergelijken, ter plaatse en bij daglicht. Veel van deze zorgvuldig gekozen en vergeleken kleuren hebben bij restaurateurs echter een verkeerd beeld opgeroepen over hoe interieurs oorspronkelijk geschilderd waren; dat komt gedeeltelijk omdat de verven verbleekt of verkleurd zijn. Het is belangrijk om te weten dat twee verschillende pigmenten onder hetzelfde licht met elkaar kunnen overeenstemmen, maar merkkelijk kunnen verschillen onder uiteenlopende lichtomstandigheden, het zogenaamde *metamerisme*.

▼ Huis Renaat Braem in Deurne. Subtiel kleurenspeel in de lichtkoker (foto M. Buyle)

Bij het beoordelen en het vernieuwen van afwerkingslagen op architectuur moet dezelfde nauwkeurigheid geëist worden als voor de restauratie van een gebouw. Men moet niet toelaten dat verflagen verwijderd worden, omdat een gebouw zelf de enige plaats is waar de juiste antwoorden voorhanden zijn en gevonden kunnen worden. Het is van het allerhoogste belang en betekenis dat er een grondige technische studie over de verf op het gebouw wordt gemaakt om relevante, authentieke gegevens te verkrijgen. Waar er kopieën gemaakt moeten worden, moeten alle mogelijke inspanningen geleverd worden om de oorspronkelijke kwaliteit van het pigment, van de drager en van de techniek te dupliceren, en gezien de metamere kwaliteiten binnen een kleur moet men beseffen dat kleuren vergelijken een twijfelachtige opdracht is.

BESCHOUWINGEN VOOR DE TOEKOMST

Mogelijk is het recente verleden nog niet ver genoeg verwijderd om de waarden van de gebouwen uit het modernisme volledig te kunnen beoordelen, zowel technisch als sociaal. Maar als de ontwikkeling van verven die in de 20ste eeuw ontstaan zijn, niet nauwkeurig geregistreerd wordt, als ze als vanzelfsprekend beschouwd worden omwille van hun grote verscheidenheid en veelheid, en als kleurenschema's niet goed onderzocht worden, zullen de komende generaties van monumentenzorgers, geleerden en wetenschappers misschien wel een vacuüm aantreffen op het gebied van informatie die van cruciaal belang had kunnen zijn.

'Wensen voor een betere toekomst' kunnen niet ontsnappen aan de 'culturele uitdrukking van de eigen tijd' en daarom is dringend om te erkennen dat de modernistische gebouwen beschermd moeten worden. Het culturele, wetenschappelijke en natuurlijke erfgoed en patrimonium moeten beschouwd worden als authentieke documenten, als waardevolle componenten en als een onvervangbare bron, en moeten dan ook bewaard worden ten voordele van de komende generaties.

EINDNOTEN

- (1) PRICE N.S. (ed.), *Historical and Philosophical Issues in the Conservation of Cultural Heritage*, The Getty Conservation Institute, USA, 1996.
- (2) *Guidelines for the Management of World Cultural Heritage Sites*, uitg. door ICCROM-UNESCO, Rome-Parijs, 1990, p. 58.
- (3) ROSVALL J. en WENBLAD A., *Conservation Audits – A systematic Approach to Environmental Preservation of Cultural Resources, Preprints. Air Pollution and Conservation II*, Swedish Institute of Classical Studies in Rome and Institute of Conservation, Universiteit van Göteborg, Rome, 1996.
- (4) Dit is gerechtelijke conservering. WEAVER M., *Forensic Conservation and other Current Developments in the Conservation of Heritage Resources and the Built Environment*, in *Journal of Architectural Conservation*, 3, 1995, p. 31.
- (5) ROSVALL J. e.a., *Internationale Perspectives on Strategic Planning for Research and Education in Conservation*, in *Convegno Internazionale di Studi: "Giovanni Secco Suardo. La cultura del restauro tra tutela e conservazione dell' opere d'arte"*, Bergamo 9-11 maart 1995, p. 6, gepubliceerd in *Bollettino d'Arte*, 1999.
- (6) THOMAS S., *Approaches to the Treatment of Historic Painted and Decorated Interiors*, in *Journal of Architectural Conservation*, 1, 1997, p. 19.
- (7) WEEKS K. en GRIMMER A., *The Secretary of the Interior's Standards for the Treatment of Historic Properties: With Guidelines for Preserving, Rehabilitating, Restoring & Reconstructing Historic Buildings*. U.S. Department of the Interior, National Park Service, Cultural Resource Stewardship and Partnerships, Heritage Preservation Services, Washington D.C., 1995. p. 165.
- (8) WEAVER M., *Forensic Conservation and Other Current Developments in the Conservation of Heritage Resources and the Built Environment*, in *Journal of Architectural Conservation*, 3, 1995. p. 26-30.
- (9) ICCROM-UNESCO. *Guidelines for the Management of World Cultural Heritage Sites*, Rome-Parijs, 1990, p. 8.
- (10) BLOME B., *Kyrkorestering i Teori och Praxis*, Konstvetenskapliga Institutionen, Universiteit van Göteborg, 1977. p. 45-56.
- (11) FITCH J., *Historic Preservation: Curatorial Management of the Built World*, Charlottesville/Virginia, 1990, p. 47.
- (12) RUDBERG E., *Internationellt värdeproumatik- Några exempel*, in *Kulturmiljövård: Modernismens byggnader*, 1-2, Stockholm, 1996, p. 22-23.
- (13) CIRICI C. e.a., *Reconstruction of the German pavilion designed by Mies van der Rohe for the international exhibition 1929*, in *Minimal architecture in Barcelona: Buildings on the built city*, Milaan, 1986, p. 117.
- (14) JESTER T., *Documenting, Evaluating, and Preserving Twentieth-Century Building Materials and Systems*, in *Standards for Preservation and Rehabilitation*, West Conshohocken, 1996, p. 363.
- (15) *Form*, 3, 1995, p. 11.

- (16) WICKMAN K., *På smal tunga ut i havet*, in *Formens Rörelse: Svensk form genom 150 år*, 1995, p. 189-192. For more information about colour schemes of the 1930 Stockholm Exhibition, see: RUDBERG E., *The 1930 Exhibition in Stockholm*, in *Scandinavia Anni Trenta*, XXI, 77, 1999.
- (17) The H99 Exhibition took place in Helsingborg, Sweden and in Helsingor, Denmark between July 16 and August 29, 1999.
- (18) ICCROM-UNESCO. *Guidelines for the Management of World Cultural Heritage Sites*. (Juni). Rome, Parijs, 1990. p. 22.
- (19) *Nara conference on Authenticity: In Relation to the World Heritage Convention, 1-6 november Nara Japan*, LARSEN K. E. (ed.), ICCROM-ICOMOS, 1995. p. 22-23.
- (20) JACKSON M., *Preserving: What's New*, in *APT Bulletin. The Journal of Preservation Technology*, XXIII, 2, 1992. p. 10.
- (20) CHABLO D., *Twentieth-Century Buildings*, in *Transactions. Association for studies in the Conservation for Historic Buildings*, 12, 1987, p. 25.
- (21) PERRAULT C., *Techniques Employed at the North Atlantic Historic Preservation Center for the Sampling and Analysis of Historic Architectural Paints and Finishes*, in *The Association for Preservation Technology*, X, 2, 1978.
- nale di studi Giovanni Secco Suardo. *La Cultura del Restauro tra Tutela e Conservazione dell' Opere d'Arte*, Bergamo 9-11 maart 1995, in *Bolletino d'Arte*, 1999.
- ID. en WENBLAD A., *Conservation Audits - A Systematic Approach to Environmental Preservation of Cultural Resources. Preprints*, in *Air Pollution and Conservation II*, Swedish Institute of Classical Studies in Rome and Institute of Conservation, Rome, 1996.
- RUDBERG E., *Internationellt vårdproblematik- Några exempel*, in *Kulturmiljövård: Modernismens byggnader*, 1-2, Stockholm, 1996.
- THOMAS S., *Approaches to the Treatment of Historic Painted and Decorated Interiors*, in *Journal of Architectural Conservation*, 1, 1997.
- WEAVER M., *Forensic Conservation and Other Current Developments in the Conservation of Heritage Resources and the Built Environment*, in *Journal of Architectural Conservation*, 3, 1995.
- WEAVER M. en MATERO F., *Conserving buildings: Guide to techniques and materials*, New York, 1992.
- WEEKS K. en GRIMMER A., *The Secretary of the Interior's Standards for the Treatment of Historic Properties: With Guidelines for Preserving, Rehabilitating, Restoring & Reconstructing Historic Buildings*, Washington D.C., 1995.
- WIEKMAN K., *På smal tunga ut i havet*, in *Formens Rörelse: Svensk form genom 150 år*, 1995.

LITERATUUR

- BLOME B., *Kyrkorestaurering i Teori och Praxis*, Göteborg, 1977.
- CHABLO D., *Twentieth-Century Buildings*, in *Transactions. Association for studies in the Conservation for Historic Buildings*, 12, 1987.
- CIRICI C. e.a., *Reconstruction of the German pavilion designed by Mies van der Rohe for the international exhibition 1929. Minimal architecture in Barcelona: Buildings on the built city*, Milaan, 1986.
- COX-DUPERROY F., *The physical conservation of 20th century buildings: A few thoughts*, in *A Future for Our Past*, 36, 1988.
- FITCH J. M., *Historic Preservation: Curatorial Management of the Built World*. Charlottesville/Virginia, 1990.
- *Form*, 3, 1995.
- *Guidelines for the Management of World Cultural Heritage Sites*, uitgedoor ICCROM-UNESCO, Rome-Parijs, 1990.
- JACKSON M., *Preserving: What's New*, in *APT Bulletin. The Journal of Preservation Technology*, XXIII, 2, 1992.
- JESTER T.C., *Documenting, Evaluating, and Preserving Twentieth-Century Building Materials and Systems*, in *Standards for Preservation and Rehabilitation*, West Conshohocken, 1996.
- Mc DONALD S., *Reconciling Authenticity and Repair in the Conservation of Modern Architecture*, in *Journal of Architectural Conservation*, vol. 2, nr. 1, 1996.
- *Nara Conference on Authenticity: In Relation to the World Heritage Convention*, LARSON K.E. (ed.), ICCROM-ICOMOS, 1995.
- PERRAULT C.L., *Techniques Employed at the North Atlantic Historic Preservation Center for the Sampling and Analysis of Historic Architectural Paints and Finishes*, in *The Association for Preservation Technology*, X, 2, 1978.
- ROSVALL J. E.A., *International Perspectives on Strategic Planning for Research and Education in Conservation*, in *Convegno internazio-*

Ulrika Hübinette studeert in Columbia Universiteit New York en Institute of Conservation in Göteborg en is betrokken bij diverse projecten van architectuurpolychromie.

Veerle De Houwer

MODERNISME EN KLEUR: EEN PROBLEEM MET BRONNENMATERIAAL

►
Woning Neefs aan
de Della Faillelaan
73 in Wilrijk,
ontwerp van Paul
Smekens, Prijs Van
de Ven 1929
(foto O. Pauwels)

Van 1928 tot 1968 bekroonde de Van de Ven-prijs voor moderne architectuur de vijf meest vernieuwende ontwerpen die het jaar tevoren in België gerealiseerd werden (1).

Architecten dienden hiervoor foto's, plattegronden en ontwerpen in te sturen van een gebouw in modernistische stijl, naar de jury van de Van de Ven-prijs. Deze foto's waren in de dertiger jaren meestal zwartwitfoto's.

Kleurenfotografie bestond toen al, maar was duur en bewerkelijk: het ontwikkelen van één kleurenfoto nam gemiddeld vijf uur in beslag!

De jury van de Van de Ven-prijs was dus genoodzaakt om zich een beeld van het gebouw te vor-

men aan de hand van zwartwitfoto's, zonder enig idee van de kleuren ervan. Deze jury bestond uit vertegenwoordigers van de Belgische architectuurverenigingen, waaronder vooraanstaande modernistische architecten. De jury evalueerde op grond van vorm, compositie, plattegrond, maar nooit op grond van het aspect kleur. Dit niet in aanmerking nemen van de kleur door de jury is belangrijk, zelfs als dit te wijten is aan technische beperkingen. Was kleur dan onbelangrijk in de Belgische modernistische beweging of voor de Belgische modernistische gebouwen?

keuken die samengesteld wordt uit individuele kubussen of rechthoekige kasten van beperkte afmetingen, die men onderling kon combineren. Andere Van de Ven-producten zijn EVEA gestandaardiseerde vensters en BRUCE parketvloeren. Ze verdeelden ook de SALUBRA en TEKKA behangspapieren naar ontwerp van Le Corbusier (2).

◀ Huis Smekens op zwartwitfoto als inzending voor de Prijs Van de Ven (universiteitsarchief Leuven)

Advertenties voor deze Van de Ven-producten spreken wel van kleur. Van deuren, vensters en parketvloeren wordt vermeld uit welke fineer ze bestaan en/of ze kunnen geschilderd worden. WOCO deuren waren gemaakt in oregon grenenhout dat kon geschilderd of gevernist worden. De firma Van de Ven produceerde ook meer luxueuze modellen zoals de LAMINEX deur, gemaakt in Filippijns mahoniehout. Deze deuren kon men tinten om op notenhout te lijken en konden geleverd worden met eenvoudige, onopvallende deurstijlen van dezelfde kleur of , voor een specialer effect, met contrasterend dennenhout. Typisch is dat de advertentie voor deze luxueuze LAMINEX deur altijd in kleur is, terwijl de andere foto's in zwartwit zijn. EVEA standaard vensteromlijstingen waren verkrijgbaar in geolied dennenhout van eerste kwaliteit of in schilderbaar dennenhout van tweede kwaliteit. CUBEX-keukens kon men schilderen, glazuren of lakken. We kunnen ons de meeste CUBEX-keukens wel wit voorstellen, omdat deze kleur toen geassocieerd werd met hygiëne, hetgeen overeenstemt met het functionalistische ideaal van de keuken als een efficiënt voedsellaboratorium.

DE ORGANISATOR VAN DE PRIJS: DE FIRMA VAN DE VEN

Emile Jean Van de Ven, stichter van de firma in modernistische bouwonderdelen en van de Van de Ven-prijs, was een charismatische figuur met duidelijke ideeën over architectuur. Volgens hem zouden huizen om de vijftig jaar moeten vervangen worden door de meest moderne efficiënte constructies: een gezonde opvatting voor een firma van bouwonderdelen!

Eén van de eerste producten van de firma waren de WOCO deuren, vervaardigd naar een Amerikaans origineel. Deze deuren hadden standaardafmetingen en een structuur in triplex, waardoor ze beter bestand waren tegen vervormingen door vochtigheid of centrale verwarming. Op dezelfde manier wilde hij ook de keukens rationaliseren en deed hiervoor beroep op de modernistische architect Louis Herman De Koninck om voor hem de CUBEX keukens te ontwerpen. CUBEX was een

Het onderzoek wordt interessanter wanneer het behangspapier aan bod komt. SALUBRA en

◀ Reclamefolder voor Cubex-keukens (Universiteitsarchief Leuven)

► Bladzijde uit de Salubra-kleurenkaart naar ontwerp van Le Corbusier (uit A. Rüegg, *La polychromie architecturale*)

TEKKA afficheren in hun advertenties "*Le soleil et l'eau sont nos amis*", aldus verwijzend naar hun vernieuwende eigenschappen van kleurvastheid en waterresistentie. Beide papieren zijn gekleurd met olieverf, SALUBRA in matte tinten en TEKKA in niet-oxiderende metaalkleuren. Het is ook een feit dat, tot de uitvinding van deze kleurvaste lichte kleuren, de mensen willens nillens donkere sinistere tinten in hun interieurs moesten gebruiken, omdat de eerste zonnestralen elk zorgvuldig samengesteld

► Ontwerp van Huib Hoste voor een keukeninrichting (Universiteitsarchief Leuven)

licht kleurenpalet zou verteren. Belangrijk is ook dat de publiciteit voor behangpapier benadrukt dat de huiseigenaar een individuele keuze kon maken voor zijn huis en dat hij liefdevol delicate kleuren kon kiezen om zijn muren te versieren, in overeenstemming met de tinten van zijn geest of gemoed. Deze advertenties voor Van de Ven producten dateren meestal uit de vroege dertiger jaren.

Deze overgang van de oude sombere en donkere interieurs naar de moderne, efficiënte en hygiënische witte interieurs wordt door Theo Van Doesburg geciteerd in twee artikelen over de 'Nieuwe Beelding' van het interieur in 1928 (3). Hij ziet de ontwikkeling van het elektrisch licht als een katalyserende factor in de verandering van de interieurdecoratie, tesamen met het gebruik van grote glazen vensters. Hij prijst uitbundig de mogelijkheden van dit nieuwe kunstlicht, waardoor duidelijk werd dat het oude gezellige bruine interieur volgestamd, rommelig en onhygiënisch was. Hij kan nauwelijks het moment afwachten waarop koud neonlicht beschikbaar zal zijn waardoor interieurs zullen kunnen verlicht worden met eenvoudige staven van puur wit licht. Hij had hiermee geëxperimenteerd in de interieurs van de Café Aubette, maar had het opgegeven omdat het toen nog niet mogelijk was om wit licht te verkrijgen.

Uit dit korte overzicht van modernistische bouwelementen blijken alvast enige zaken: de meeste elementen van de Van de Ven-firma konden geschilderd worden naar de smaak van de gebruiker, of konden in zichtbare houtstructuur gelaten worden. Behangselpapier was verkrijgbaar in lichte kleuren, en blijkbaar voor de eerste keer met een langdurig effect. Lichte kleuren werden moderner gevonden dan donkere tinten. De donkere, weelderige kleur van mahonie en notenhout daarentegen werden geassocieerd met luxe. Huiseigenaars konden zelf hun behangselpapier kiezen. Wat een contrast met het totaalschema van kleuren dat door de architecten van De Stijl werd opgelegd!

Het belang van deze elementen en hun kleur wordt soms niet naar waarde geschat. Een groot gedeelte van de kleur in het Belgisch modernisme is nochtans te vinden in kleine details, of in zo vanzelfsprekende bronnen dat niet iedereen ze onderkent. Een artikel van 1937 in *Bâtir, Couleur et lyrisme des Flamands*, prijst onze Vlaamse smaak voor kleur, zoals die tot uiting komt in het gebruik van gekleurde baksteen en van behangselpapier. Vensteromlijstingen, cementen muurpleisters,

▲ Reclamefolder voor gekleurde pleisters Cullamix, met op de achterzijde de Residie Elsdonck, waar deze 'negebruine' en 'citroengele' pleisters gebruikt werden (Universiteitsarchief Leuven)

muur- en vloertegels en zelfs gekleurde voegen zijn bronnen van kleur waarvoor men meestal weinig oog heeft. Ze kunnen natuurlijk gemakkelijk verwijderd worden en eens dat dit gebeurd is, is het moeilijk om te reconstrueren.

Gekleurde ontwerptekeningen, gevoegd bij de zwartwitfoto's, geven niet altijd de oplossing, omdat kleur op papier vaak verschilt van kleur op een muur.

Het is interessant om weten dat er in 1926 in Amsterdam een kleurenstandaardisatiewerkgroep werd samengesteld om juist aan dit probleem te verhelpen (4). Gebaseerd op de kleurentheorieën van Nobelprijswinnaar Wilhelm Ostwald werden standaardkleuren uitgekozen, waarin bouwmaterialen, decoratieve textielen, verven en zelfs kleurenpotloden hierbij betrokken werden omdat tot dan toe de architecten vaak een interieur tekenden om dan later te constateren dat de gewenste materialen of meubels in die kleur niet bestonden. De standaardisatie van architectenpotloden kon duidelijk ook de klanten een vreselijke schok besparen en

vanaf nu konden ze tenminste krijgen wat ze goedgekeurd hadden. Schilders werden van deze standaardisatie uitgesloten. Deze vrije kunstenaars was het nog altijd toegestaan om zelf hun eigen kleuren te mengen.

De meeste gebouwen die de Van de Ven-prijs kregen, gebruikten kleur in beperkte of grote schaal. Zoals reeds vermeld, hadden deze kleuraspecten geen invloed op de juryleden. Zwartwitfoto's kunnen in beide richtingen werken: de kleur weg nemen kan eenheid brengen, vereenvoudigen en meer spanning creëren of het kan iets saai en oninteressant maken. Een goed voorbeeld van dit eerste kan men zien op de zwartwitfoto's van het interieur van Van Doesburgs' Aubette, waar de zwart-witopnames zelf sterker zijn dan de gekleurde.

Voor de Van de Ven-prijs kunnen verschillende voorbeelden gevonden worden. Dit is uiteraard zeer subjectief. Wat de beelden in elk geval leren is dat zelfs het kleinste beetje kleur of niet-kleur haar belang heeft. Verwijder de duidelijk zwarte details op een min of meer Internationale stijl gebouw als Edouard Taelemans' huis op de voormalige Avenue de Nations in Brussel, en het gebouw verliest al zijn levendigheid.

Eén Van de Ven-gebouw is merkwaardig, omdat kleur hier een essentieel onderdeel van het programma was. In 1934 bekroonde de Van de Venwedstrijd het *Home du grand air de Liège* in Den

▲ Kleurenontwerp van Huib Hoste. Het is niet geweten of dit ooit werd uitgevoerd (Universiteitsarchief Leuven)

►
Kleurencirkels van
Wilhelm Ostwald,
Berlijn 1925
(uit A. Rüegg,
La polychromie
architecturale)

Haan met de eerste prijs (5). Het ontwerp was van de hand van architect Georges Dedoyard en alhoewel bescheiden van uitzicht, was het progressief op vele vlakken. De Home diende als vakantieverblijf voor kinderen van onbemiddelde arbeidersfamilies uit Luik. Door hun vakantie hier door te brengen, konden ze even ontsnappen aan de giftige lucht van de verstedelijkte industriestad en konden ze genieten van de zon, de zee, het zand en de jodiumrijke lucht: *Le soleil, l'air iodé du large, le sable (le sable puissant, doux amical et curateur!) dissipent bien vite les toux rebelles, les douleurs ou déformations prématures.*

De buitenkant van het gebouw was simpel en functioneel. Om deze eerder strenge architectuur aantrekkelijk te maken voor kinderen was kleur expliciet aanwezig. Gele en paarsbruin gekleurde bakstenen gaven een tint aan de buitenmuren. Vensteromlijstingen waren in wit en oranje en de deuren groen. Zuiltjes versierd met tegels in koningsblauw vormden de onderverdeling van de vensters. Het interieur was verfraaid met figuratieve muurschilderingen en de vloeren waren kleurrijk uitgewerkt met tegels in geometrische patronen. Thans

▼
Het Home du Grand Air de Liège in Den Haan, thans Medisch Pedagogisch Instituut (MPI), oude postkaart uit de verzameling van het MPI

▲
Eetzaal voor de kinderen, met muurschilderingen versierd, thans verdwenen (verz. MPI)

▲
Eet- en zitkamer voor de monitrices (verz. MPI)

▲
Slaapzaal van de kinderen met muurschilderingen, thans verdwenen (verz. MPI)

▲ Van de oorspronkelijke kleurige afwerking van dit gebouw in Den Haag rest thans nog alleen de tegelvloer

▲ De woning Lens naar ontwerp van Huib Hoste (Universiteitsarchief Leuven)

getuigen alleen een aantal van deze kleuren en de bakstenen muren van dit oorspronkelijk zeer kleurrijk ontwerp.

HUIB HOSTE

Door toedoen van een lopend project, waarbij de inventaris van Huib Hoste's archieven wordt opgesteld, konden we deze bepaalde Van de Ven prijswinnaar meer in detail bestuderen.

Huib Hoste was een belangrijke figuur in het Belgisch modernisme, als was zijn carrière niet volledig rechtlijnig. Hij kreeg de derde prijs in de Van de Ven-wedstrijd in 1936 voor het Lens huis in Mechelen. Als telg van een goede katholieke burgerfamilie uit Brugge, geboren in 1881, zette Hoste zijn eerste stappen in de architectuur in de neogotische traditie. Vanaf 1910 richtte hij zijn aandacht naar Nederland, waar hij gedurende de eerste

wereldoorlog ook verbleef en er Theo van Doesburg leerde kennen. Hoste onderging ook invloeden van le Corbusier en evolueerde naar een type architectuur van de Internationale Stijl. Hij is zowel een architect als een ontwerper en werkte ook soms meubilair en interieurontwerpen uit voor zijn gebouwen. Kleur in zijn werk is alomtegenwoordig.

Het Hoste archief is spijtig genoeg onvolledig. Alleen Hoste's documentatiedossiers, niet rechtstreeks verbonden met projecten, en plannen en tekeningen zijn bewaard in de archieven van de Katholieke Universiteit Leuven (6). Een ander deel behoort tot het Sint Lucasarchief in Brussel. Ooit zouden deze twee al was het maar virtueel, moeten samen komen.

Ons onderzoek spitste zich toe op de aanwezigheid van kleur in het Leuvens Hoste-archief. Een map, met als titel 'Woningtechniek, kleur en licht' leek

▲ Ingekleurd interieurontwerp van Huib Hoste (Universiteitsarchief Leuven)

veelbelovend, maar bevatte uiteindelijk slechts documenten uit de vijftiger jaren, zoals brochures van Sikkens' kleurenschema's. De map van 'Binnenhuisinrichting, algemeen en keuken' bevatte talloze keukens: Frankfurter Küche, Hoosiers kitchen workstations, Cubex keukens, ... genoeg materiaal om een kleine verhandeling te schrijven over de evolutie van de keuken in de eerste helft van de 20^{ste} eeuw, maar niet veel gegevens over kleur.

Wat meubels betreft, valt op dat Hoste de zaken in een breed perspectief bekeek. De map 'Historisch overzicht' biedt een caleidoscopisch panorama van de evolutie van stijl en meubilair en bevat uittreksels uit tijdschriften, advertenties, hele hoofdstukken uit boeken gerukt, etc. etc.

De mappen 'Binnenhuisinrichting algemeen' en 'Meubels (moderne)' en 'Modern interieur' zouden ons wellicht naar kleur leiden. En inderdaad is alles hier verzameld van artikels door Rietveld, Van Doesburg, Wils, Le Corbusier en mindere goden als architect van Tonderen. Zijn artikel van 1928 verscheen in Hoste's tijdschrift *Opbouwen* en Hoste schreef enkele opmerkingen in de kantlijn. Van Tonderen schrijft *'Behangpapier op de wanden geeft een moeilijkheid; gezien het ornament de ruïne van de vorm is, moeten we het papier in vlakke kleuren gebruiken, wat technies niet gemakkelijk aan te brengen en dus oneconomies is (...)* Trachten we dus iets goeds te vinden om op de muur te schilderen

hetgeen kleurvast, gemakkelijk aan te brengen, en afwasbaar is, en tevens niet te koud aandoet." Deze architect scheen noch SALUBRA noch TEKKA te kennen. Hoste merkt hierbij op: *"behangselpapier is zeker niet de gedroomde oplossing. In afwachting van betere oplossingen hebben wij vaak het behangselpapier in vlakke kleuren aangebracht, zonder de hier-aangehaalde nadelen te ontmoeten."*

In map 42 'Bouwmethoden - normalisatie' bevonden zich de hoger vermelde kleurenstandaardisatie. In map 48 'Architecturale esthetica - varia' vonden we het artikel in *Bâtir* over gekleurde baksteen en een ander artikel over het huis van de symbolistische schilder Fernand Khnopff, een zeer interessant voorbeeld van het gebruik van kleur in het interieur.

De archiefmappen van Hoste zijn interessant en waardevol, maar moeilijk bruikbaar door de onderzoeker. Hoste bewaart een artikel over de villa van Khnopff, maar wat was zijn mening hierover? Soms kan men hierachter komen, omdat de mappen veel materiaal bevatten van Hoste's artikelen, boeken en lezingen. Hoste is als architect gemakkelijk toegankelijk. Hij verwoordde zijn opvattingen over architectuur op een vrije manier, en in alle media die we hierboven aanhaalden.

▼ Zwartwitfoto van een kleurig interieur van Huib Hoste. Het is moeilijk om uit te maken om welke kleuren het gaat (Universiteitsarchief Leuven)

Nr. 104
Bijlage bij
M&L 19/4
juli-
augustus
2000

▶
Ham (Oostham),
Witherenpastorie.
Detail van de
zonnewijzer

Open monumentendag

Marjan Buyle

OPEN MONUMENTENDAG VLAANDEREN 2000

Op zondag 10 september gaat de twaalfde Open Monumentendag door met als thema *Tijd*. De tijd en de monumenten hebben een ambigue relatie: enerzijds geeft de Tijd aan monumenten hun patina en hun ouderdomswaarde, waardoor ze voor het publiek onmiddellijk als historische monumenten herkend worden, anderzijds speelt de Tijd uiteraard ook haar vernielende rol in het kader van de vergankelijkheid van de bouwmaterialen. Het thema Tijd kan vanuit vele gezichtspunten bekeken worden: in en rond monumenten vindt men tal van installaties die de tijd zichtbaar en bereikbaar maken, zoals de torenuurwerken, de beiaarden, klokkenspellen, zonnewijzers, meridianen en andere. Ook in de talrijk opengestelde historische kerkhoven, begraafplaatsen en ook in de ruïnes wordt de vergankelijkheid zeer tastbaar geïllustreerd. Ook aan restauraties, verbouwingen, toevoegingen en wijzigingen van het gebouw of van zijn functie kan men de tijd aflezen, vermits de opvattingen hierover snel evolueren en bijgevolg zeer tijdsgebonden zijn. Eigentijdse toevoegingen zijn gemakkelijk afleesbaar en oudere verbouwingen begin-

As, Sint-Aldegondiskerk. Uurwerkmechanisme

nen stilaan ook tot de geschiedenis van het monument te behoren. Kleine aanduidingen, soms niet goed zichtbaar of verwerkt in cryptische verwijzingen, kunnen het tijdsgebonden aspect van het monument aangeven: het verschil in stijl geeft uiteraard aanduidingen over de tijd, en eveneens het verschillend materiaalgebruik. Maar ook dateringen, muurankers, chronogrammen (teksten waarin een jaartal verborgen is), handtekeningen van ambachtslui, kunstenaars of restaurateurs geven tal van nuttige aanwijzingen om de geschiedenis van het monument te lezen. In archieven, iconografische en andere bronnen zijn door tijdsaanduidingen ook nuttige inlichtingen te verzamelen. Tenslotte zal de aandacht gaan naar die monumenten die om één of andere reden in hun bestaan bedreigd worden.

De officiële monumentendag krijgt nog een staartje in de Monumentenmaandag, die zich speciaal tot jongeren en kinderen richt. Vijf projecten werden dit jaar geselecteerd: *Voetsporen van de tijd* in Ichtegem, *Monumenten voor de eeuwigheid* in Leuven, *Allemandenje* in Oostende, *Het klokkenspel van Roosendael* in Sint-Katelijne-Waver en *De teletijd-machine* in Westerlo.

Tijdens de opening op zaterdag 2 september 2000 in de tramremise de Groenenhoek in Berchem/Antwerpen

Mechelen, torenuurwerkmakerij Michiels

zal minister Sauwens, Vlaams Minister bevoegd voor monumenten en landschappen, de zevende Vlaamse Monumentenprijs uitreiken. Het monumentenmagazine verschijnt begin augustus en wordt ruim verspreid. Ook op de website kan u terecht: www.monument.vlaanderen.be/omd/nl/index.html

OMD start in dit nieuwe millennium met de overname van het secretariaat en de coördinatie door de Stichting Vlaams Erfgoed, nadat de Koning Boudewijnstichting dit elf jaar lang met toewijding en enthousiasme op zich heeft genomen. De Stuurgroep Open Monumentendag is uitgebreid met de Vlaamse monumentenvereni-

Turnhout, zonnewijzer Sint-Pieterskerk

gingen, zodat nu ook Monumentenwacht Vlaanderen MOWAV, het Vlaams Centrum voor Ambacht en Restauratie VCAR en de Vlaamse Contactcommissie Monumentenzorg VCM er hun plaats hebben gekregen. Door het toetreden van de Vereniging voor Vlaamse Steden en Gemeenten kan ook de organisatie op lokaal vlak verfijnd worden. De Lokale Comités blijven uiteraard, zoals ze dat altijd geweest zijn, de basis voor deze grootschalige operatie.

MONUMENTENMAGAZINE – INITIATIEF VAN DE AFDELING MONUMENTEN EN LANDSCHAPPEN

Op de Open Monumentendag van 10 september 2000 zal de afdeling Monumenten en Landschappen de aandacht vestigen op het begijnhof van Sint-Truiden, een van de Vlaamse monumenten ingeschreven op de lijst van het UNESCO-Werelderfgoed. In het kader van de verruiming van de Open Monumentendag, zal in het bijzonder het prachtig gerestaureerde orgel van de begijnhofkerk van Sint-Truiden aan bod komen.

Vlaanderen telt zeer vele mooie, waardevolle en vakkundig gerestaureerde orgels. Deze worden nog onvolledig bespeeld. De Open Monumen-

tendag is een enige gelegenheid om de aandacht te vestigen op deze prachtige instrumenten en om er een ruimer publiek voor warm te maken. Naar aanleiding van de Open Monumentendag start de afdeling Monumenten en Landschappen met een nieuwe reeks van orgel CD's, waarvan de eerste uiteraard in het begijnhof van Sint-Truiden werd opgenomen. Organist was Luc Ponet. De CD wordt voorgesteld tijdens de Open Monumentendag van 10 september 2000 om 11.00 uur. Het thema tijd zal hierbij bijzonder aan bod komen doordat organist Luc Ponet vanaf 10.30 uur in de begijnhofkerk van Sint-Truiden, en dit gespreid over de hele Open Monumentendag, telkens op het half uur (behalve om 12.30 uur) enkele stukjes uit "Flötenuhr" van Hayden (1793) zal vertolken. Het zijn korte vlot toegankelijke en sprankelende stukjes die toelaten alle mogelijkheden en registers van het orgel aan bod te laten komen. Een Flötenuhr was een uurwerk met een ingebouwde muziekautomaat voorzien van orgelpijpjes. Op het uur, halfuur of kwartier speelde het een kort stukje orgelmuziek.

De bijzondere orgelactiviteit van de Open Monumentendag wordt georganiseerd in samenwerking met Radio 3 en de VZW het orgel in Vlaanderen.

Literatuur

Aagje Vanwalleghem

BOUWEN DOOR DE EEUWEN HEEN IN VLAANDEREN PROVINCIE WEST-VLAANDEREN STAD BRUGGE – OUDSTE KERN DEEL 18NA

Op 27 april 2000 stelde Vlaams minister J. Sauwens het deel 18na in de reeks *Bouwen door de eeuwen heen in Vlaanderen* voor. Dit 44ste volume brengt de inventaris van het bouwkundig erfgoed van de oudste kern van Brugge; het overblijvende deel van de binnenstad en de fusiegemeenten zullen worden behandeld in twee volgende boekdelen. De systematische inventarisatie confronteert veldwerk en kritisch literatuur- en bronnenonderzoek. De bronnen die geraadpleegd werden, waren voornamelijk bouwvergunningen bewaard in het Stadsarchief en bij de Dienst Openbare Werken van de stad, verslagen van de Dienst voor Monumentenzorg en Stadsvernieuwing en van het archief van de Cel Monumenten en Landschappen te Brugge.

De oudste kern van de Brugse binnenstad wordt grotendeels afgebakend door binnenreien, i.c. de omwalling van 1127. Aangezien over het tracé van die reien ter hoogte van de Onze-Lieve-Vrouwekerk nog steeds onduidelijkheid bestaat, is geopteerd om de kerk en het omliggende gebied in een volgend boekdeel op te nemen.

Brugge, gelegen op circa 15 km van de Noordzee, ligt grotendeels in het Zandstreekgebied. De stad is ontstaan op drie zandruggen aan de Reie, de hoofddriver die Brugge van zuid naar noord opsplijste en waarin secundaire waterloopjes vloeiden. De oudste sporen van bewoning in de stadskern dateren uit de Gallo-Romeinse periode (3de eeuw) maar zijn te fragmentarisch om conclusies uit te trekken. De prestedelijke kern ontstaat in de 9de eeuw door de bouw van een

Brugge, Jakob van Ooststraat

burcht ter hoogte van het huidige Burgplein als kustverdediging voor de aanvallen van de Noormannen. Rond die burcht ontwikkelen zich in de loop van de 10de en 11de eeuw stadsdelen die voornamelijk leven van de landhandel. Vanaf 1127 begint Brugge zich te onderscheiden van het omliggende land door een eigen stadskeur, een college van schepenen en de bouw van een eerste stadsomwalling met zes stadspoorten. De vorming van het Zwin zorgt voor een betere toegankelijkheid van de stad via de zee. Zo groeit Brugge tussen 1280 en 1480 uit tot een belangrijke West-Europese handelsmetropool met een gevestigde faam als exportcentrum van het Vlaamse laken. Door de grote bevolkingstoename wordt de stad uitgebreid buiten de wallen, wat in 1297 leidt tot de aanleg van de tweede stadsomwalling. Vanaf 1480 kondigt zich o.m. door de achteruitgang van de lakenindustrie, de verstrengde handelsreglementering, de groeiende concurrentie van Antwerpen en de blokkade van het Zwin een crisissituatie aan, die pas in de loop van de 17de eeuw zal overwonnen worden. Ondanks meerdere pogingen tot heropbloei wordt ook de 16de eeuw gekenmerkt door stagnatie. Onder het Spaanse bewind kent de Kerk met de Contrareformatie een belangrijke vooruitgang. Tijdens het Oostenrijkse en Franse bewind ondergaat de stad een aantal ingrijpende infrastructuur-

werken die de economie ten goede komen. In de loop van de 19^{de} eeuw bereikt Brugge haar economisch dieptepunt. Niettemin worden straten vernieuwd en een station uitgebouwd. De Engelse kolonie introduceert circa 1850 de neogotiek, die vanaf 1875 botst met de voorkeur van de katholieken voor eerder eclectische bouwvormen en de neo-Brugse stijl. Na de Tweede Wereldoorlog wordt het toerisme nog aangespoord en uitgewerkt, met verwaarlozing van de woonhuizen en later een leegloop van de stad als gevolg. Vanaf 1965 komt daartegen reactie en wordt een volwaardig monumentenbeleid uitgedokterd.

De vroegste gekende getuigen van enige bouwactiviteit binnen de oudste stadskern behoren tot de militaire en religieuze architectuur. Het is de 10de-eeuwse verdedigingsmuur die bescherming bood aan een grafelijke residentie en de Sint-Donaaskerk, waarvan in meerdere kelders op de Burg resten zijn bewaard. Het meest representatieve Romaanse bouwwerk op religieus gebied is de benedenkerk, zogenaamd de Sint-Basiliuskapel, van de grafelijke dubbelkapel gebouwd tussen 1134 en 1157 in opdracht van Diederik van de Elzas. Als zware massieve bouw opgetrokken uit Doornikse steen en tufsteen met een overwelfing van onversierde kruisgewelven op zware zuilen, vertoont deze kapel belangrijke ken-

merken van de regionale Romaanse bouwstijl. Met uitzondering van enkele 13de-eeuwse, bakstenen kerndomeinen gebouwd door het stadspatriciaat, is over de privé-architectuur in die periode omwille van het vergankelijk materiaal, weinig gekend.

Vanaf het begin van de 13de eeuw kent de baksteenproductie in de natuursteenarme kuststreek een definitieve doorbraak. Dit materiaal wordt voor het eerst toegepast in de geledingen boven de Romaanse veld- en tufstenen basis van de westtoren van de Sint-Salvatorskerk. Na een brand in 1358 wordt de Sint-Salvatorskerk herbouwd, deels beïnvloed door de sierlijke Scheldegotische stijl, en qua opstand en grondplan geïnspireerd op de Franse gotiek. De veelzijdige gotische openbare bouwkunst weerspiegelt de gunstige sfeer van economische welvaart en politieke stabiliteit die Brugge kent vanaf de 13de eeuw. Daarvan getuigen het grootschalige karakter van het belfort en de hal, de imposante waterhal en het stadhuis. Vanaf de 14de eeuw bepalen ook verschillende natiehuizen het maritieme handelskwartier: het zijn massieve bakstenen huizen voorzien van fraaie, door arkeltorens geflankeerde of gekanteelde schermgevels. De 13de-eeuwse kern-domeinen groeien uit tot complexe herenhuizen met hoge trap- of uitkijktoren, zoals het "Prinsenhof". De eerste doorsneewoningen zijn diepe driekwarthuizen met bakstenen zij- en achtergevels en een voorgevel van stijl- en regelwerk met plankenbeschieping die vanaf 1616 omwille van het brandgevaar worden vervangen door stenen punt- of trapgevels. Vandaag verraden de kelders nog een eventuele oude kern. Voorts typeren ook een zoldering met moer- en kinderbalken en een sporenkap de middeleeuwse woning. In de gevelopstanden van de openbare en privé-architectuur ontwikkelt zich een specifieke ritmering die veelal in bakstenen maar ook in natuurstenen parementen voorkomt. Het is de zogenaamde Brugse travee, types I, II en III: nissen die de muuropeningen eerst per travee en later geleidelijk samen omsluiten.

Brugge, Kuipersstraat nr. 23-27-29

Op enkele uitzonderingen na blijft in de loop van de 16de eeuw zowel in de Brugse privé- als overheidsarchitectuur de gotische stijl toonaangevend; de ingevoerde Renaissance zijn zoals elders in de Nederlanden beperkt tot ornamentiek. De Burgerlijke Griffie, opgetrokken in 1534-1537 naar een ontwerp van J. Wallot en onder leiding van meester-metselaar C. Sixdeniers, is een duidelijk voorbeeld van deze nieuwe strekking. De gevel behoudt de traditionele gotische wandstructuur waarin de gesuperponeerde klassieke zuilenorden worden ingepast naast doorlevende gotische elementen. Een klein aantal burgerhuizen uit de tweede helft van de 16de eeuw getuigen ook, doch in mindere mate, van de toepassing van renaissance-ornamenten op bestaande gevels. Opvallend zijn de poorten, zoals aan de zijgevel van de Steenstraat nr. 38, die opgevat zijn als portiektravee met geprofileerde ingang tussen klassieke zuilen.

Naar de relatief grote religieuze bouwactiviteit in de 17de eeuw verwijzen het jezuïetencomplex met klooster en kerk, het klooster van de kartuizerinnen en de grondige interieuraanpassingen van de Sint-Salvators- en Sint-Jakobskerk. De openbare architectuur wordt enkel vertegenwoordigd door de Proosdij, gebouwd van 1662-1665 naar ontwerp van kanunnik F. Hillewerf en de Antwerpse architect C. Verhove.

In de privé-bouwkunst breekt de barok moeizaam door en blijven de laatgotische gevelstructuur en de Brugse travee doorleven tot circa 1640.

De woningen worden wel versierd met barokelementen zoals doorgetrokken witstenen dorpels, oculi, cartouches en fraaie deur- of poortomlijstingen. Het Landhuis van het Brugse Vrije, gerealiseerd in 1726 naar ontwerp van de Amsterdamse architect J. Verkruijs, is geïnspireerd op de klassicerende laatbarok. Particuliere woningen zijn vanaf het begin van de 18de eeuw beïnvloed door een lokale interpretatie van de Lodewijk XIV-stijl en vanaf de tweede eeuwheft krijgt de burgerlijke bouwkunst qua versieringselementen impulsen van de Lodewijk XV- en XVI-stijlen om vanaf de jaren 1870 uit te monden in classicisme.

Voorbeelden van de zwierige rococostijl zijn de ambachtshuizen van de timmerlieden en de metselaars, terwijl het Huis De Caese zich duidelijk op de overgang van rococostijl naar classicisme situeert. De gewone burger stelt zich tevreden met het enkele herenhuus met koetspoort en -doorgang, waarbij vaak de oude binnenstructuren behouden blijven, zij het verborgen en verrijkt met o.m. rocaillestukwerk en lambriseringen.

De meest representatieve laatclassicistische creatie is de voormalige bisschopsresidentie op de Burg, die in 1806-1808 wordt verbouwd tot Franse prefectuur. Op privé-initiatief nemen nog steeds grote herenhuizen de plaats in van één of meerdere oudere panden, waarbij de gehanteerde vormtaal voor de gevelopstand soberder en strenger wordt.

De 19de-eeuwse architectuur wordt gekenmerkt door een zwaar uitgewerkt neoclassicisme en vanaf 1840 door de historiserende stijlen. Grote restauratiecampagnes van religieuze gebouwen worden opgezet, zoals de veelbesproken aanpak van de Sint-Basiliuskapel en de basiliek van het Heilig-Bloed. Nieuwe kerken en kapellen ontstaan op semi-privé-initiatief van congregaties: zo laten de jezuïeten circa 1870 een neogotisch klooster met kapel en kerk optrekken. Het in

1841-1844 naar ontwerp van de Brusselse architect A. Payen opgetrokken neoclassicistisch stationsgebouw wordt in 1879 vervangen door een neogotisch ontwerp van de Antwerpse architect J. Schadde. De plannen voor de stadsschouwburg van 1867 tonen eerder een evolutie van neoclassicisme naar een meer eclectisch geïnspireerde vormtaal. Het Provinciaal Hof en het aanpalend Postgebouw zijn dan weer neogotische projecten, respectievelijk van 1885 naar ontwerp van de architecten L. Delacenserie en R. Buyck en van 1910-1914 onder leiding van architect J. Coomans. In de privé-bouwkunst geniet de neo-Brugse stijl de voorkeur zowel voor verbouwingen, vanaf 1877 de zogenaamde gesubsidieerde "Kunstige Herstellingen", als voor nieuwbouw. Vanaf 1880 tot na de Tweede Wereldoorlog fungeren ook andere historische stijlen en hun ornamenten als inspiratiebron. Zeer uitzonderlijk echter zijn de getuigen van art nouveau, art deco en nieuwe zakelijkheid. Circa 1970 komt enerzijds een poging tot integratie van hedendaagse architectuur. Anderzijds pleit de monumentenzorg intens voor het maximale behoud van waardevolle gevels en gebouwen. De bouw van het nieuwe concertgebouw op 't Zand is de meest recente uiting van de drang naar actieve deelname in de hedendaagse cultuurbeleving.

De inventaris van het Brugse architectuurpatrimonium accentueert de waardevolle bouwkunst in de stad Brugge en pleit voor een respectvolle en conserverende omgang met het verleden.

Jo Braeken

DE KEUZE VAN M&L

'Italienische' Renaissancebouwkunst an Schelde, Maas und Niederrhein
Stadtanlagen, Zivilbauten, Wehranlagen

Günter Bers, Conrad Doose en Frank Pohle (red.)

Jülich, Joseph-Kuhl-Gesellschaft e.V., 1999, 658 p., ISBN 3-87227-066-4

Bundel met een 30-tal referaten van het tweede Jülicher Pasqualini-Symposium (1999), gewijd aan de invloed van de 'Italiaanse' renaissance met name op de stadsaanleg, de vestingbouw en de burgerlijke bouwkunst van de oude Nederlanden, het Rijnland en Westfalen, in de periode 1530-1600, aangevuld met recente onderzoeksresultaten met betrekking tot het bouwmeestersgeslacht Pasqualini.

Philibert De l'Orme

Architecte du roi (1514-1570)

Jean-Marie Pérouse de Montclos
Parijs, Mengès, 2000, 388 p.,
ISBN 2-8562-0408-2

Monografie met oeuvrecatalogus over Philibert de l'Orme, hofarchitect van Henri II en Catherina de Medici, auteur van het kasteel van Anet voor Diane de Poitiers, die de renaissance introduceerde in Frankrijk. Hoewel zijn gebouwde oeuvre grotendeels verdween, leeft zijn geest door in zijn tractaten en geschriften, met name het alombekende *Architecture*, waarin hij zich een profet toont van de nieuwe tijd.

Deutsche Baukunst um 1800

Reinhard Wegner (red.)

Keulen, Böhlau Verlag, 2000, 192 p.,
ISBN 3-412-12998-4

Bundel bijdragen gewijd aan de Duitse, met name Pruisische architectuur van omstreeks 1800, een kort-

stondige periode op de overgang van de frivole 18^{de}-eeuwse hofkunst naar het 'autonome' neoclassicisme, gedomineerd door Carl Gotthard Langhans, David Gilly en Heinrich Gentz. Zowel het architecturale denken als belangrijke exponenten, de Brandenburger Tor, de Nicolaikirche in Leipzig, het Weimarer Schloß komen aan bod.

Leo von Klenze

Architekt zwischen Kunst und Hof 1784-1864

Winfried Nerdinger (red.)

München, Prestel, 2000, 540 p.,
ISBN 3-7913-2292-3

Omvangrijke catalogus van een indrukwekkende tentoonstelling (München) gewijd aan leven en werk van Leo von Klenze (1784-1864), architect en theoreticus, exponent van het Beierse neoclassicisme, schepper van het 'nieuwe' München en van heroïsche monumenten als het Walhalla, de Ruhmes- en de Befreiungshalle en de overweldigende Nieuwe Hermitage in Sint-Petersburg. Inleidende essays en overvloedig geïllustreerde oeuvrecatalogus.

Memory and Modernity

Viollet-le-Duc at Vézelay

The Pennsylvania State University Press, 2000, 200 p.,
ISBN 0-271-01850-X

Studie over de restauratie van de romaanse Madeleinekerk in Vézelay,

onderdeel van een centralistische politiek van de Juli-Monarchie om via de restauratie van belangrijke monumenten de bouwkundige geschiedenis van de Franse natie te verheerlijken. Eerste project van Eugène-Emmanuel Viollet-le-Duc waarin hij de representatie van het verleden in balans bracht met de moderniteit.

Words and Buildings

A Vocabulary of Modern Architecture

Adrian Forty

Londen, Thames Et Hudson, 2000,
335 p., ISBN 0-500-34172-9

Inspirerende studie over de relatie tussen architectuur en taal met betrekking tot de moderne architectuur. Zes inleidende hoofdstukken behandelen thema's als de taal van het modernisme, de taalmetaforen, 'mannelijke en vrouwelijke' architectuur, architectuur en wetenschap, gevolgd door een vocabularium van sleutelbegrippen zoals karakter, vorm, functie, ontwerp en structuur, die in hun historisch en theoretisch verband worden geduid.

Peter Behrens and a New Architecture for the Twentieth Century

Stanford Anderson

Cambridge, The MIT Press, 2000,
429 p., ISBN 0-262-01176-X

Omvattende maar saai vormgegeven monografie over Peter Behrens (1868-1940), pionier van het moderne design en in dienst van onder meer AEG

vormgever van de industriële cultuur. Aandacht voor de culturele en architecturale context, zijn vroege carrière, de relatie van zijn eigen woning in Darmstadt tot zijn ideaal van de maatschappij waar leven en kunst versmelten. Met oevrelijst en uitvoerige bibliografie.

Fagus

Industrial Culture from Werkbund to Bauhaus

Annemarie Jaeggi

New York, Princeton Architectural Press, 2000, 152 p., ISBN 1-56898-175-9

Studie over de Fagus schoenleesten-fabriek in Alfeld, een vroege schepping van Walter Gropius en Adolf Meyer uit 1911, één van de gecanoniseerde pionierwerken van de moderne architectuur. Historiek van de firma vanaf de bouw van de fabriek tot in de late jaren '20, beschouwd vanuit het concept industriële cultuur waarbij architectuur, design, grafisch ontwerp en fotografie strategisch werden ingebed in het streven naar 'corporate identity'.

Les frères Perret

L'oeuvre complète

Maurice Culot, David Peyceré en Gilles Ragot

Parijs, Editions Norma, 2000, 510 p., ISBN 2-909283-33-X

Monumentale oevrecatalogus van de 'architectes-entrepreneurs' Auguste (1874-1954) en Gustave Perret

(1876-1952), pioniers van het gewapend beton in constructies als het Théâtre des Champs-Élysées, de Notre Dame du Raincy, het Musée des Travaux Publics en de wederopbouw van Le Havre. Ruim met archiefmateriaal geïllustreerd overzicht van hun realisaties, gevolgd door een inventaris van de nagelaten archieven bewaard in het IFA.

The CIAM Discourse on Urbanism, 1928-1960

Eric Mumford

Cambridge, The MIT Press, 2000, 375 p., ISBN 0-262-13364-4

Gedetailleerde studie over de geschiedenis van de CIAM (Congrès Internationaux d'Architecture Moderne), een avant-garde beweging van de architectuurelite gericht op het bevorderen van het modernisme en het internationalisme in architectuur en stedenbouw in dienst van een betere maatschappij, gesticht in La Sarraz in 1928 als en opgeheven in Otterlo in 1959. De elf CIAM-congressen worden achtereenvolgens bestudeerd in hun missie, verloop en effect.

Une vie intense

Pierre Vago

Brussel, AAM Editions, 2000, 488 p., ISBN 2-87143-110-8

Memoires van Pierre Vago (1910), redacteur en later hoofdredacteur van

l'Architecture d'aujourd'hui (1932-47), medestichter en jarenlang secretaris-generaal van de Union internationale des architectes (1946), na de oorlog bedrijvig in de wederopbouw, in Noord-Afrika en in de vernieuwing van de religieuze architectuur. Reflecties over driekwarteeuw architectuur en herinneringen aan ontmoetingen met Le Corbusier, Sauvage, Perret, Bloc, Chareau, Poelzig en Wright.

Odorico

Mosaïste Art Déco

Hélène Guéné

Brussel, AAM Editions, 2000, 224 p., ISBN 2-87143-109-4

Heruitgave van een studie gewijd aan de Italiaanse emigrantenfamilie Odorico, die vanuit Rennes met name tussen de jaren '20 en '50, de architectuur in het hele Westen van Frankrijk kleur gaf met bonte mozaïeken in verfijnde art deco patronen, van bescheiden details tot monumentale gehelen, zowel winkelpuien en inkomportalen als badkamers en kerkvloeren.

Linoleum

Geschichte, Design, Architektur 1882-2000

Gerhard Kaldewei (red.)

Ostfildern-Ruit, Hatje Cantz Verlag, 2000, 252 p., ISBN 3-7757-0962-2

Catalogus bij een tentoonstelling (Delmenhorst, Stuttgart), die voor het eerst een overzicht biedt van de geschiedenis van het linoleum, sinds de oprichting van de eerste Duitse linoleumfabriek (huidige DLW) in 1882 tot heden. Artikels over oorsprong, productietechniek, industrialisering, distributie en restauratie van het linoleum, zijn plaats in de Duitse design-geschiedenis, en zijn toepassing in het moderne interieur, ruim gelardeerd met tekstdocumenten en een overvloedige iconografie.

Het kasteel van Leeuwegem

In de voetsporen van Lodewijk XV en madame de Pompadour
Ignace De Temmerman en Koenraad De Wolf
Gent, Provincie Oost-Vlaanderen, 2000, 79 p.

Deeltje in de reeks *Kleine Cultuurgidsen* gewijd aan het kasteel van Leeuwegem, een van de fraaiste buitenplaatsen in Vlaanderen, gebouwd in 1762-64, op de overgang van rococo en classicisme, naar het model van het kasteel Bellevue in Meudon, gelegen te midden van een unieke parkaanleg.

Alle boeken, een greep uit de recente aanwinsten, liggen ter inzage in de Bibliotheek Monumenten en Landschappen
Graaf de Ferrarisgebouw
Koning Albert II-laan 20 – bus 7
1000 Brussel
(tijdens de kantooruren)
Tel. 02/553.82.27 – fax. 02/553.82.05
E mail:
Jozef.Braeken@lin.vlaanderen.be

Buitenkrant

Tom Lenaerts

FISCALITEIT EN MONUMENTENZORG

Overzicht 1999

Sinds 1986 is het mogelijk om de kosten van onderhouds- of restauratiewerken aan beschermde onroerende goederen fiscaal in te brengen. Sinds 1996 wordt deze fiscale gunstmaatregel geanalyseerd zodat kan nagegaan worden welk effect de wet resorteert. Het onderzoek gebeurt op basis van een aantal elementaire gegevens die sindsdien systematisch werden ingevoerd en bijgehouden. De databank bevat de basisgegevens van elk onroerend goed waarvoor ooit een dossier fiscaliteit werd opgemaakt.

Elk onroerend goed krijgt initieel een vast nummer mee dat niet meer wijzigt tenzij het onroerend goed van eigenaar verandert. Alle adresgegevens worden zorgvuldig bijgehouden: straat, huisnummer, gemeente, eventueel deelgemeente en de provincie. Dit maakt het bij een analyse mogelijk om de geografische spreiding van de dossiers in kaart te brengen. Ook de aard van de bescherming wordt bij elk item vermeld, zodat effect van de gunstmaatregel afzonderlijk geëvalueerd kan worden voor de landschappen, de stads- of dorpsgezichten en de monumenten.

Er wordt ook bijgehouden welke administratieve handelingen de dossiers ondergaan: elke procedurestap heeft een herkenningscijfer: Als het om de aanvraag of erkenning van de publieke toegankelijkheid gaat dan wordt dit geregistreerd door het cijfer 1. Het cijfer 2 is de aanduiding van de behandeling van de voorafgaandelijke adviesaanvraag voor wat betreft de onderhouds- of restauratiewerken zelf. De behandeling van de aanvraag van een attest, nadat de werken zijn uitgevoerd, wordt aangeduid met een 3. Elke administratieve handeling naar

de externe klanten toe wordt bovendien samen met de datum van behandeling geregistreerd. Deze gegevens laten toe vast te stellen hoeveel administratieve handelingen worden uitgevoerd; waarop deze betrekking hebben en wanneer de drukste periode valt.

Het dertiende jaar "fiscale aftrek" was in ieder geval geen ongeluksjaar.

Een gestaag stijgend aantal mensen doen een beroep op deze gunstmaatregel. Een directere betrokkenheid van de cellen Monumenten en Landschappen in de provinciale AROHM-afdelingen, (wat via een overdracht van de fiscale dossiers in de loop van het jaar 2000 zal gebeuren) zal ongetwijfeld een positieve invloed hebben op het aantal dossiers en de behandelingstijd ervan. In het volgend overzicht wordt een overzicht gegeven van de resultaten in 1999.

EVOLUTIE VAN HET AANTAL DOSSIERS

De cijfers die sinds 1996 verzameld werden zijn gebaseerd op het aantal adressen van onroerende goederen, met uitzondering van de appartementen of andere grote entiteiten die onderverdeeld zijn in meerdere eigendommen. Bij die grote entiteiten wordt het aantal eigenaars die een beroep doen op de fiscale aftrek in rekening genomen. Vóór 1996 werd geen onderscheid gemaakt en wordt het cijfer enkel door het aantal adres-

sen van onroerende goederen bepaald, ongeacht of er meerdere eigenaars en dus fiscale dossiers zijn. Aangezien in die periode een gering aantal van dergelijke dossiers voorkwamen werd de bestaande nummering behouden. In onderstaande grafiek wordt het aantal nieuwe adressen per jaar weergegeven.

Uit de grafiek blijkt dat de toename van het aantal adressen vrij gelijkmatig verloopt met uitzondering van 1998 toen de toename vooral te wijten was aan het inschrijven van de eigenaars van twee grote appartementen aan de kust. Over het totaal blijkt dat de aangroei vrij regelmatig verloopt, zoal op onderstaande tabel duidelijk wordt.

Deze grafiek toont aan dat gedurende de voorbije 13 jaar er minstens 809 eigenaars waren die in deze periode minstens éénmaal werken hebben uitgevoerd met de bedoeling die fiscaal te kunnen inbrengen. Vele van deze eigenaars hebben in die periode meerdere malen werken uitgevoerd. Uit het bestaande gegevensmateriaal kunnen we dit niet exact becijferen maar wel afleiden.

DE GEOGRAFISCHE SPREIDING

Via de gegevensbank krijgen we ook een betere kijk op de geografische spreiding van het aantal dossiers. Dit maakt het mogelijk te toename van de administratieve handelingen inzake de fiscaliteit in te schatten bij

de overheveling naar de Monumentencellen in de provinciale AROHM afdelingen.

DE AARD VAN DE BESCHERMING

De fiscale aftrek is voor de meeste eigenaars van een onroerend goed dat gelegen is in een stads- of dorpsgezicht de enigste financiële stimulans. Heel wat eigenaars gaan er dan ook graag op in. De administratieve procedure die men moet volgen is relatief eenvoudig en het resorterend effect is goed voelbaar. Sinds de verhoging van het aftrekbare bedrag van 250.000 frank naar 1.000.000 frank (niet geïndexeerd) kunnen ook de uitgaven voor grotere werken tijdens éénzelfde jaar worden ingebracht. Voor deze

categorie van eigenaars heeft de fiscale gunstmaatregel aanzienlijk aan belang gewonnen. Het aandeel van deze categorie ten opzichte van het totaal van fiscale aftrek-gebruikers is echter te laag. Een specifieke aanpak naar stads- en dorpsgezichten toe dringt zich op.

Voor de eigenaars van monumenten wordt de fiscale aftrek dikwijls gebruikt als aanvulling van de restauratie- of onderhoudspremie. De relatief eenvoudige procedure en de positieve return werkt ook hier duidelijk drempeverlagend.

De fiscale aftrek in combinatie met een beschermd landschap kent weinig of geen gebruikers.

NIEUWELINGEN IN 1999

Bij de nieuwe dossiers in 1999 kan vastgesteld worden dat dezelfde trends aanhouden. Het aantal nieuwe dossiers is vrijwel normaal te noemen. De verdeling tussen de provincies volgt de lijn van het totaal maar valt te zwak uit voor Limburg en Vlaams-Brabant. De evolutie in de verhouding stads- en dorpsgezichten tegenover monumenten is wel gunstig waarbij elke categorie goed is voor 50 % van het totaal. In de onderstaande grafiek werden deze gegevens samengebracht.

DE ADMINISTRATIEVE HANDELINGEN

De analyse van het cijfermateriaal maakt duidelijk dat er een reële

behoefte bestaat aan fiscale gunstmaatregelen in de sector van de monumentenzorg. Het activeert de dynamiek van onderhoud en restauratie bij de eigenaars en het heeft aldus een positief effect op de werkgelegenheid binnen de sector en op de kwaliteit van de restauratie. Bovendien is het één van de motoren achter de verbetering van de huisvesting en de stads- en dorpskernherwaardering.

De fiscale gunstmaatregelen hebben voor de afdeling Monumenten en Landschappen en voor de monumentencellen in de provinciale AROHM afdelingen uiteraard gevolgen voor wat betreft de uitvoering van de daaraan verbonden administratieve handelingen. De gegevensbank maakt het mogelijk om een korte analyse te maken van het verloop en de omvang van deze administratieve handelingen.

Daarom is het nodig even kort de procedure te schetsen. Om een beroep te kunnen doen op de "fiscale aftrek" moet de eigenaar drie procedurestappen doorlopen. Een eerste stap is de "publieke toegankelijkheid". Deze voorwaarde, door de wetgever gesteld, houdt in dat een onroerend goed, of meer bepaald de delen waarvoor fiscale aftrek kan bekomen worden, vanaf de openbare weg zichtbaar moet zijn. Daartoe moet de eigenaar een aanvraag richten tot het Ministerie van Financiën die dan op haar beurt advies vraagt aan de Afdeling Monumenten en Landschappen. Het bepalen van wat als "publiek toegankelijk" kan beschouwd worden en het administratief afhandelen daarvan gebeurt per eigendom in principe eens in de 10 jaar, aangezien de erkenning voor die periode geldig blijft.

Een tweede stap is het "voorafgaande advies nopens de aard van de werken". Een eigenaar die onderhouds- of restauratiewerken wenst uit te voeren dient deze werken eerst ter advies voor te leggen aan de Afdeling Monumenten en Landschappen. Niet alleen omdat die werken moeten geadviseerd worden binnen het kader van de wet- en regelgeving met

betrekking tot monumenten en landschappen, maar ook om vooraf te kunnen bepalen welke van die werken in aanmerking komen (zowel naar aard als naar publieke toegankelijkheid toe).

Een derde en laatste stap voor de Afdeling is het beoordelen van de werken, eens die uitgevoerd zijn. Indien die werken goed zijn uitgevoerd wordt in het attest een beschrijving van de werken gegeven waarop de fiscus zich kan baseren om de door de eigenaar aangevraagde aftrek te evalueren.

In 1999 werden in totaal 864 administratieve handelingen geregistreerd. Dit zijn enkel die acties die tot een advies of een attest resulteerden. Niet inbegrepen zijn de vragen om bijkomende uitleg of verduidelijking, de aanvragen voor een brochure, ontbrekende stukken of invul fiches, intern overleg zowel met collega's binnen de afdeling als met het Ministerie van Financiën. De handelingen werden per provincie en naargelang de procedurestappen ingedeeld.

Aan de hand van deze dossierbewegingen zal bij de overheveling van de fiscale dossiers naar de monumentencellen in de provinciale AROHM-afdelingen, de te verwachten stijging van het werkvolume kunnen berekend worden. Bij een eerste oogopslag kan vastgesteld worden dat dit voor Vlaams-Brabant en Limburg verwaarloosbaar is. Voor Oost- en West-Vlaanderen is dat iets meer (Het cijfer van West-Vlaanderen geeft een vertekend beeld aangezien hier de cijfers opgenomen zijn van 2 grote appartementsgebouwen), maar zeker binnen het redelijke. Voor de provincie Antwerpen zal er een grotere stijging zijn. Aangezien in Antwerpen de verwerking van de dossiers in de monumentencel van Antwerpen reeds aan een zekere systematiek onderworpen was en de dossierbehandeling er snel verliep, zijn hier dan ook geen grote problemen te verwachten. Bovendien kan het eigen beheer van de fiscale aftrek een aanzet zijn tot het verder dynamiseren ervan.

In de volgende tabel staan de resultaten ingedeeld per provincie:

	aantal	verhouding (%)	aantal handelingen	totalen
provincie Antwerpen				
Aanvraag erkenning publieke toegankelijkheid	23	28	92	
Aanvraag voorafgaand advies	29	35	87	
Aanvraag attest na uitgevoerde werken	30	37	90	
Totaal	82	100	269	269
provincie Limburg				
Aanvraag erkenning publieke toegankelijkheid	2	22	8	
Aanvraag voorafgaand advies	4	44	12	
Aanvraag attest na uitgevoerde werken	3	33	9	
Totaal	9	100	29	29
provincie Oost-Vlaanderen				
Aanvraag erkenning publieke toegankelijkheid	15	27	60	
Aanvraag voorafgaand advies	16	29	48	
Aanvraag attest na uitgevoerde werken	24	44	72	
Totaal	55	100	180	180
provincie Vlaams-Brabant				
Aanvraag erkenning publieke toegankelijkheid	5	26	20	
Aanvraag voorafgaand advies	3	16	9	
Aanvraag attest na uitgevoerde werken	11	58	33	
Totaal	19	100	62	62
provincie West-Vlaanderen				
Aanvraag erkenning publieke toegankelijkheid	12	12	48	
Aanvraag voorafgaand advies	14	13	42	
Aanvraag attest na uitgevoerde werken	78	75	234	
Totaal	104	100	324	324
Totaal administratieve handelingen				864

STUDIEDAG IN HET SPOOR VAN HUYGH EN VAN REETH. KATHOLIEKEN, KUNST EN MODERNITEIT

Het Kadoc organiseert een studiedag op zaterdag 28 oktober 2000, die wordt opgevat als een 'kijkdag' – bezoek met toelichting ter plaatse –, waarbij het werk van Flor Van Reeth en Jef Huygh de leidraad vormt.

We gaan op zoek naar materiële getuigen van Pelgrim-architecten en kunstenaars in de ruime omgeving van Antwerpen. Naast de Heilig-Hartkerk (1938) van Van Reeth in Lier en de Sint-Jozefskerk (1933) van Huygh in Deurne, staat ook het zogenaamde Bethaniënhuis (1922) van Huygh in Sint-Antonius-Zoersel op het programma. Dit vroege werk van de architect is ontworpen als een klooster met psychiatrisch ziekenhuis en heeft een zeer eigen karakter.

Nieuwkomer wordt Frans Peeters (1896-1942), een vrij onbekende architect die in 1930 deelnam aan de Pelgrimentoonstelling en duidelijk een geestesverwant van de beweging. Van hem bezoeken we de kapel die hij in 1932 relaiseerde in het voormalig klooster van de Witte Paters in Boechout.

STUDIEDAG (HER)BESTEMMING VAN MONUMENTEN MET EEN GRONDGEBONDEN FUNCTIE

De Koninklijke Commissie voor Monumenten en Landschappen bevoegd voor het Vlaamse Gewest, organiseert op 20 oktober 2000 in samenwerking met de Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten een studiedag in de vorm van een contactforum rond het erg actuele vraagstuk van de (her)bestemming van monumenten waarvan de morfologie en de monumentale waarde in belangrijke mate gebonden zijn aan de locatie en het grondgebruik.

Thans stelt zich het bijzonder probleem van de bestemming of herbestemming van monumenten die gebouwd werden voor een grondgebonden functie en deze tot voor kort nog hebben gehuisvest. Het gaat hier bijvoorbeeld om boerderijgebouwen, wind- en watermolens die hun functie verloren hebben of dreigen te verliezen.

Inlichtingen secretariaat KCML, Koning Albert II laan 20 bus 7, 1000 Brussel.
Tel. 02.553.82.26,
fax 02.553.82.05 of e-mail marcel.celis@lin.vlaanderen.be.
De studiedag gaat door in het Paleis der Academieën, Hertogstraat 1, 1000 Brussel.

Inlichtingen bij het KADOC op tel. 016.32.35.00 en inschrijvingsformulier vanaf september in de Vlamingenstraat 39, 3000 Leuven.

Landschapszorg

Toespraak van Johan Sauwens,
Vlaams minister bevoegd voor
monumenten en landschappen,
Borgloon, 20 juli 2000

NAAR EEN ACTIEVE LANDSCHAPSZORG DOOR EEN STIMULERENDE OVERHEID EN EEN GROTERE BETROKKENHEID VAN DE BEVOLKING

*"Landschapswaarden zijn, als zoete
kruimels op een taart"*

De waarde van een landschap voor zijn bewoners, bezoekers en toevallige passanten wordt bepaald door de mate waarin het de drager is van de eigenheid en de geschiedenis van de streek, door de omvang en de kwaliteit van de natuurlijke elementen en door zijn schoonheid. Deze drie landschapsaspecten: cultuur, natuur en esthetiek vormen samen de belevingswaarde, de herkenbaarheid en tegelijkertijd de kwaliteit van een landschap.

Die landschapswaarden bepalen in belangrijke mate mee de kwaliteit van onze stedelijke en landelijke leefomgeving. De belevingswaarde van relatief gave landschappen vormt bovendien een niet te onderschatten troef voor een duurzame ontwikkeling van bepaalde regio's. Het landschaps- en natuurgericht toerisme, waarbij mensen vooral op zoek zijn naar rust, groen en authenticiteit van een streek, zit duidelijk in de lift en is ook economisch gezien een opportuniteit. We kunnen niet miskennen dat zelfs de landschapswaarde van de verstedelijkte omgevingen in belangrijke mate bepalend is voor de woonkwaliteit. Kortom, het landschap waarin wij leven, heeft zonder meer invloed op onze levenskwaliteit. Het is daarom van groot belang dat we voor onszelf en de toekomstige generaties zorgen voor en bouwen aan landschappen die getuigen van ons respect voor het culturele erfgoed, drager zijn van belangrijke natuurwaarden en bijgevolg

door zoveel mogelijk mensen worden opgezocht omdat ze als een aangenaam worden ervaren.

De toepassing van de Wet van 7 augustus 1931 op het behoud van monumenten en landschappen en het Decreet van 16 april 1996 houdende bescherming van landschappen heeft in totaal ongeveer 2,7 % van de oppervlakte van het Vlaamse Gewest onder bescherming gesteld. Ofschoon er een aantal belangrijke landschappen konden worden behoed voor een snel verlies aan erfgoedwaarden, stellen we vast dat nog steeds waardevolle landschappen teloor gaan omdat zij niet tijdig de nodige bescherming genieten.

De afgelopen regeerperiode is het landschapsbeleid op een zeer laag pitje gezet. Zo werd er tijdens de vorige regeerperiode geen werk gemaakt van de nodige uitvoeringsbesluiten om het beheer van beschermde landschappen te stimuleren. Er werden bovendien zeer weinig landschappen beschermd. Daarnaast blijkt steeds vaker dat de beschermingsprocedure, met name het werken met individuele ministeriële besluiten een aantal nadelen kent. De procedures zijn zwaar, tijdrovend en arbeidsintensief. Niet zelden worden beschermingsbesluiten vernietigd door de Raad van State wegens, soms verzochte procedurefouten, strijdigheid met de hiërarchie der rechtsnormen, ... Dit alles leidt dan weer tot rechtsonzekerheid voor de burger.

De Landschapszorg staat voor een inhaaloperatie. Daarom wordt het landschappenbeleid gedurende deze regeerperiode geactiveerd en verruimd. Om deze ambities te realiseren is het vooreerst absoluut noodzakelijk om de Afdeling Monumenten en Landschappen organisatorisch te versterken en te voorzien van de nodige bijkomende financiële en personele middelen. Sinds mijn aantreden nu 1 jaar geleden zijn 15 landschappen voorlopig of definitief beschermd. Ter vergelijking : tijdens de vorige legislatuur werden in totaal 16 landschappen beschermd.

De opgelopen achterstand kan echter niet worden ingehaald met de huidige beschermingstechniek. Met de modernisering van het instrumentarium inzake ruimtelijke ordening liggen er op dit terrein kansen voor de landschapsbescherming, ook wat de bevordering van de rechtszekerheid en de vereenvoudiging van de regelgeving betreft.

Nieuw landschapsdecreet

Momenteel leggen we de laatste hand aan een atlas van de beschermingswaardige landschappen in Vlaanderen. Op basis van deze atlas, die dit jaar nog zal voltooid worden, wil ik via overleg met mijn collega's van Ruimtelijke Ordening en Leefmilieu tot een efficiëntere en versnelde bescherming van de waardevolle landschappen gaan.

Het beschermen van een landschap gebeurt natuurlijk met het oog op de consolidatie van de natuurwetenschappelijke, cultuurhistorische en esthetische waarden ervan. In dat verband kan ik u vandaag meedelen dat de Vlaamse regering voorbij maandag op mijn voorstel het nieuwe landschapsdecreet heeft goedgekeurd. Met deze bijsturing van het decreet van 16 april 1996 houdende de bescherming van landschappen, voorzie ik in een passend en doelmatig beheer van het landschappelijk erfgoed.

Wat zijn de belangrijkste wijzigingen ?

- De innoverende betekenis van het landschapsdecreet van 16 april 1996 zat vooral verval in de bepalingen die het beheer regelen. Eens beschermd, moest een actief beheer via een beheerscommissie en aan de hand van een beheersplan ten zeerste worden aangemoedigd.

Aangezien de praktijk heeft uitgewezen dat het huidige decreet, naar praktische haalbaarheid, problemen stelt inzake de verplichting tot het oprichten van een beheerscommissie en het opstellen van een beheersplan voor elk beschermd landschap, zal deze verplichting worden vervangen

door de *mogelijkheid* tot het oprichten van een beheerscommissie en het opstellen van een beheersplan. Ook de mogelijkheid om, zij het in mindere mate, financiële ondersteuning te krijgen voor landschapsbeheer in beschermde landschappen waar (nog) geen beheerscommissie en beheersplan zijn ingesteld, moet door deze decreetwijziging mogelijk worden. Het betreft hier de ondersteuning van eigenaars, pachters, landbouwers, ... die een bijdrage leveren tot het behoud van de specifieke waarden van een beschermd landschap. De uitvoering van het beheersplan gebeurt op basis van vrijwilligheid maar zal gestimuleerd worden door middel van een billijke vergoeding.

- Een tweede aanpassing betreft het doeltreffender maken van de beschermingsbesluiten en het wegwerken van rechtsonzekerheid voor de burger.

Er wordt duidelijk gesteld dat de verplichtingen voortvloeiend uit een beschermingsbesluit cumulatief gelden met eventuele verplichtingen die uit andere wetgeving voortvloeien. Zo wordt beklemtoond dat beschermingsbesluiten niet ondergeschikt zijn maar naast andere wetgevingen staan.

- Ook zal voortaan de teeltkeuze van niet alleen historische permanent grasland maar ook van overig grasland en akkerland in een aantal 'groene' of 'geelgroene' bestemmingen kunnen geregeld worden in een beschermingsbesluit, met als bedoeling het herstel van historisch permanent grasland binnen een beschermd landschap, mogelijk te maken. In het uitvoeringsbesluit met betrekking tot het beheer zullen hiertoe ook stimulerende maatregelen worden uitgewerkt.

- Daarnaast vertoont het huidige decreet een belangrijk hiaat wat het beheer van landschappelijke waarden buiten het areaal van de beschermde landschappen betreft. Om ook hier de landschapszorg te bevorderen dringen stimuleringsmaatregelen zich op. Er worden dienaangaande decretale mogelijkheden voorzien.

Zo kom ik tot vernieuwende initiatieven die ik tijdens deze legislatuur verder gestalte wil geven.

**'Regionale Landschappen' :
stimuleren en uitvoeren van landschapszorg als bijkomende missie**

De regionale landschappen zijn ontstaan als regionale initiatieven van vooral lagere besturen rond de thema's natuur en natuurgerichte recreatie/educatie. Middels het decreet natuurbehoud heeft de vorige Vlaamse regering deze structuren verankerd en zowel organisatorisch als juridisch gestroomlijnd.

Vlaanderen kent momenteel 8 regionale landschappen die bijna 1/3 (\pm 400.000 ha) van de Vlaamse oppervlakte als werkingsgebied hebben. Ze zijn vooral gesitueerd in het zuiden van Vlaanderen en bestrijken, uiteraard niet toevallig, een aantal regio's die nog belangrijke landschappelijke kwaliteiten bezitten.

Landschapswaarden zijn immers in hoge mate verweven met natuurwaarden en recreatieve mogelijkheden.

Eerder dan nieuwe structuren te ontwikkelen wil ik in samenspraak met mijn collega van Leefmilieu deze bestaande structuur meer mogelijkheden geven. De regionale landschappen die 'met beide voeten in het terrein' staan zijn dan ook de meest aangewezen partners om een actieve landschapszorg als troef voor een duurzame regionale ontwikkeling mee uit te bouwen. Vanuit hun gebiedsgerichte terreinkennis, hun contacten met gemeentebesturen en administraties, de belangrijke verweving natuur, landschap en recreatie zijn de Regionale Landschappen geknipt voor de promotie van een actieve landschapszorg en het creëren van een gemeentelijke en maatschappelijk draagvlak hiervoor.

Daarom acht ik het aangewezen om bij ieder regionaal landschap minstens één landschaps animator en een landschapsteam te installeren.

De landschapsanimatoren hebben als taak om bemiddeld en faciliterend op

te treden ten aanzien van betrokken overheden en particulieren (landbouwers, grondeigenaars). Zij kunnen er voor zorgen dat instrumenten, zoals beheersovereenkomsten, en allerlei gemeentelijke en provinciale subsidie-reglementen die het landschap ten goede komen beter worden benut door de betreffende doelgroepen.

Zo zullen in 2001 in het kader van het Programma plattelandsontwikkeling, dat uitvoering geeft aan de verruimde Europese landbouwpolitiek, de beheersovereenkomsten voor landbouwers nieuwe perspectieven openen voor de landschapszorg. In dit kader is het mijn betrachting om in de werkingsgebieden van de Regionale Landschappen een actieve rol te spelen in de promotie en begeleiding van deze beheersovereenkomsten. Dit instrument, waarbij landbouwers in hoofdberoep en bijberoep billijk vergoed worden voor het beheer van landschapselementen zal vooral de landschapswaarde van gebieden met een landbouwbestemming ten goede moeten komen. Hier is een belangrijke taak weggelegd voor de 'landschap-sanimator'. Uit ervaringen in het buitenland weten we immers dat het succes en de resultaten van dergelijke beheersovereenkomsten grotendeels afhankelijk zijn van de mate waarin men er in slaagt om de potentiële gebruiker te motiveren en te begeleiden. Zo wordt een actieve landschapszorg beetje bij beetje aangemoedigd.

De landschapsteams die in de loop van 2002 zullen worden in het leven geroepen, zullen daarentegen zelf zijn uitgerust voor beheer, herstel en aanleg van landschapselementen en het onderhoud en herstel van de kleine landelijke monumentjes zoals o.m. typische wegwijzers, grenspalen, lantaarns, veldkapellen en - kruisen. Zij zullen vooral werken voor particulieren (landbouwers en anderen) die de aanleg of het beheer van landschapselementen op vrijwillige basis laten uitvoeren door deze landschapsploeg. Het spreekt voor zich dat landbouwers die het beheer van een landschapselement overdragen aan deze landschapsteams niet in aanmerking komen voor onderhoudsuitkeringen in

het kader van de beheersovereenkomsten. Ook gemeenten kunnen tegen betaling opdrachtgever zijn voor onderhoud en aanleg van kleine landschapselementen op openbaar domein.

Deze landschapsarbeiders zullen conform het regeerakkoord, moeten worden aangeworven binnen de doelstelling om 1000 arbeiders te werk te stellen in de groene sector. Het is evident dat voorafgaandelijk aan de uitwerking van deze optie er zowel naar organisatie als financiering overeenstemming dient te zijn met de minister van Leefmilieu en Landbouw, de minister van Tewerkstelling en de betrokken partijen de regionale landschappen, de gemeente- en provinciebesturen.

Overall in Vlaanderen elementaire landschapszorg door burgers stimuleren en stroomlijnen

Het sluitstuk van een integrale landschapszorg is de zorg voor het landschap buiten de eerder genoemde beschermde landschappen, relictzones en regionale landschappen. Het betreft gebieden waar de erfgoedwaarden in min of meerdere mate zijn vervaagd door verstedelijking, ruilverkaveling, enz. Het zijn kleurarme of zelfs witte vlekken op de landschapsatlassen. Als Vlaanderen soms het lelijkste land ter wereld genoemd wordt, is dit wellicht aan deze gebieden te danken.

De middelen om deze maatregelen te realiseren zullen worden geput uit het budget van Monumenten en Landschappen dat zoals overeengekomen in de Vlaamse regering substantieel wordt verhoogd.

De voorlopige bescherming van de Abdijsite kolen-Kolenberg

Tot slot wil ik de aandacht vestigen op de locatie die wij vandaag gekozen hebben om het nieuwe landschapsdecreet voor te stellen. De abdij van Kolen, in 1947 reeds als monument beschermd is gelegen in een waarde-

vol landschap dat zich situeert op de grens tussen Droog- en Vochtig Haspengouw, en de overgang van de Zand naar de Leemstreek. Dergelijke overganggebieden worden gekenmerkt door een eigen dynamiek en zijn bijgevolg in ecologisch en geografisch opzicht uitermate belangrijk.

De aanwezigheid van verschillende soorten bodems op een beperkte oppervlakte, ligt aan de basis van de grote plantendiversiteit. Zo treft men zeldzaam wordende vegetaties aan als dottergraslanden, gemeenschappen van grote zeggesoorten en kalk-graslandvegetaties.

Relicten van het historisch bodemgebruik, wegen- en perceleringspatroon zijn nog duidelijk zichtbaar in het landschap. De spoorwegbedding van de voormalige lijn tussen Sint-Truiden en Tongeren, en de veiling getuigen van de 19^{de} en 20^{ste} eeuwse ontwikkelingen die deze streek op het vlak van landbouw en economie heeft doorgemaakt.

Er is echter geen beter argument om u te overtuigen van de noodzaak tot bescherming van dit gebied, dan u de waarde van dit landschap met eigen ogen te laten vaststellen. En dit vanuit een ideale invalshoek.

Tentoonstellingen

Marjan Buyle

MET PASSER EN PENSEEL. BRUSSEL EN HET OUDE HERTOGDOM BRABANT IN BEELD

De zestiende eeuw is in alle opzichten een vernieuwende tijd. De middeleeuwen zijn voorgoed achter de rug en de renaissance bracht tal van nieuwe denkbeelden in omloop. De mens begint anders te kijken naar de hem omringende wereld en een aandachtiger waarnemen doet zijn intrede. Resultaat van deze onderzoekende, nieuwsgierige blik is een hele reeks zichten van de stad en het platteland, waarvan sommige getuigen van een opmerkelijke zin voor observatie.

De kunstenaar wekt, soms terecht en soms onterecht, de indruk dat zijn afbeelding volledig natuurgetrouw is. Werk aan de winkel voor de kritische onderzoeker! Vaak zijn de voorstellingen meer allegorisch en conventioneel dan echt realistisch in onze betekenis van het woord. De wisselwerking tussen kunstenaars en wetenschappers in deze periode is bijzonder interessant: schilders maken landkaarten, of werken mee aan militaire vestingbouw. In elke landschaps- of stadsschilder is nu ook enigszins de landmeter, de cartograaf en de geograaf aanwezig.

In deze tentoonstelling over het oude hertogdom Brabant wordt deze boeiende uitwisseling tussen beelden- de kunstenaars en wetenschappers getoond. Opgebouwd rond verschillende thema's krijgt met een overzicht van de manier waarop stad en land in de loop der tijden in tweedimensionele beelden wordt gevat. De betekenis van deze werken is zowel artistiek als cultureel en historisch. Een belangrijk onderdeel van deze manifestatie zijn uiteraard de gezichten op Brussel, eertijds de prestigieuze residentie van het hof.

Er is werk te zien van kunstenaars van de 16^{de} tot de 18^{de} eeuw: Herri met de Bles, de 'grondlegger' van de perspectivistische landschapsschilderkunst; Antoon van Dyck, de tekenaars Pieter Saenredam en Barend van Orley, die ontwerpen maakte voor de beroemde tapijtenreeks *De Jachten van Maximiliaan*. Bijzonder interessant voor het uitzicht van de Brusselse stad in het begin van de 17^{de} eeuw is het getekend reisverslag van de Italiaan Remigio Cantagallina. Naast schilderijen en tekeningen zijn er gravures, traktaten, kaarten en kostbare meet-instrumenten te zien.

De tentoonstelling loopt van 15 september tot 17 december 2000 in het Museum voor Oude Kunst aan de Regenschapsstraat 3 in Brussel. Open van dinsdag tot en met zondag van 10 tot 17 u. Gesloten op maandagen en op 1 en 11 november. Een ticket voor de tentoonstelling geeft eveneens recht op een bezoek aan de Musea voor Oude en Moderne Kunst. Catalogus in het Nederlands en in het Frans. Inlichtingen tel. 02/508 32 11.

Remigio Cantagallina

Feest op het ijs aan de oeverpoort buiten de stadswallen.
Koninklijke Musea voor Schone Kunsten van België, Brussel

▲
Gekleurde meubels
voor de woning
Geeraardijn (1927)
naar ontwerp van
Huib Hoste
(Gent, Museum voor
Sierkunst)
Copyright
Studio Claerhout Gent

▼
Meubelontwerp uit
1912 van Huib
Hoste, met rechts
het vignet met de
kat dat hij als huis-
merk gebruikte in
het begin van zijn
carrière
(Universiteitsarchief
Leuven)

Referenties naar kleuren zijn evenwel schaars. In één van zijn lezingen (7) zegt hij: *“We gebruiken kleuren die we niet rondom ons zien... of we brengen de natuurkleuren tot onnatuurlijke accoorden.”* In een andere lezing citeert hij letterlijk zijn vriend Jozef Peeters, een abstracte schilder: *“Deze nieuwe kunst heeft de behoefte om in samenwerking te gaan met de bouwkunst, die de ruimte omgrenst en waarin deze nieuwe schilderkunst haren gezonden drang tot uiten van harmonische kleurvlakken schikt.”* In 1925 vermeldt het Triangle Manifest over architectuur: *“De kleur zal de plastische waarde der vlakken onderstrepen”* (8). In zijn boek van 1930, *Van Wonen en Bouwen*: *“Daarentegen kan o.i. niets ingebracht worden tegen het kleurig behandelen van een wand; daarbij moet deze echter zuiver blijven, dit is: vlak (...) Kleur is toch een wezenlijk bestanddeel van de architectuur; de waarde van het materiaal kan door kleur verhoogd worden. Kleur kan dienen om accenten te leggen, kleur ontstaat ten andere gedeeltelijk automatie door licht- en schaduwwerking.”* (9)

Gewapend met deze kennis over Hoste's standpunten over kleur en de mensen die hem beïnvloed hadden, pakten we de *pièce de résistance* van elk architectenarchief aan: de plannen en tekeningen

▲
Ontwerpen voor
Café Hulstcamp aan
de Keyserlei in
Antwerpen: platte-
grond en muur-
versiering
(Universiteitsarchief
Leuven)

van zijn projecten. Hier stelden zich nog meer vragen. Op prachtige gekleurde tekeningen duidde Hoste het gebruik van gekleurd houtwerk aan. Gebruikte hij deze compositieschema's zoals Van Doesburg deed? Of was hij gewoon een Belgische architect die kleur gebruikte als puur decoratief element?

Hoste richtte in 1931 een meubelmakerbedrijf op. Het is gekend dat hij evolueert van meubels die deel uitmaken van een totaal interieurontwerp naar verplaatsbaar tube meubilair en seriewerk. Sommige onderdelen van dit meubilair bestaan nog, zoals de helder gekleurde meubels van een huis Geeraardijn van 1927 en het zwarte meubilair in de woning Lens van 1935, al is dit ons meestal slechts door zwartwitfoto's bekend.

Hetzelfde geldt voor de meeste van zijn ingekleurde interieurontwerpen. Een mooi voorbeeld is het kleurenontwerp uit 1931 van het interieur van café Hulstcamp, dat bedoeld was voor de Keyserlei in Antwerpen. We weten evenwel niet of het ooit werd uitgevoerd. Geeft Hoste hier twee verschillende mogelijkheden voor één muur, waaruit de café-eigenaars mochten kiezen, of gaat het hier om twee verschillende muren met elk een eigen kleurenstelling, zoals Berlage placht te doen?

Er is bij Hoste's gekleurde tekening enige opmerksaamheid geboden. Er bestaan nog enkele tekeningen uit 1922 van de kerk van Zonnebeke. De ene keer is de kerk goudkleurig, de andere keer rood. Op de rode tekening schreef Hoste erbij "*exemple de mauvaise présentation*". Er staat ook een stempel op van de '*Reproduction de plans Kahn frères Bruxelles*'. Heeft Hoste dit plan misschien niet zelf ingekleurd? En wat te doen met deze opmerking over 'slechte voorstelling', als we weten dat in de realiteit deze kerk rood is, en niet goud? Het is duidelijk dat op dit gebied nog veel meer onderzoek nodig is, alsook voor de producten van de firma Van de Ven.

In mijn verhandeling kon ik deze problematiek maar even zijdelings benaderen, al zit er stof genoeg in voor een thesis op zich.

BESLUIT

Deze bijdrage heeft getracht een overzicht te geven van enkele aspecten van kleur in het modernisme, zoals het gebruik van kleur op commerciële bouwelementen, de aanwezigheid van kleur op kleine

◀ Binnenzicht van een interieur van Huib Hoste, locatie onbekend (Universiteitsarchief Leuven)

maar belangrijke architecturale details en de verschillende manieren om architectenarchieven te bestuderen vanuit dit oogpunt kleur.

De modernistische beweging van de dertiger jaren is een goed gedocumenteerde periode. De aard van de documentatie heeft echter zijn beperkingen: zwart-wit opnames, gekleurde tekeningen, architecten die net niet noteerden wat we zouden willen weten... Uiteraard zijn deze problemen slechts relatief belangrijk, als men beseft dat er eeuwen architectuur bestaan waarvan we helemaal geen foto's hebben! Wellicht maakt dit de documentatie van de moderne beweging ook zo intrigerend en uitdagend, omdat de kennis ervan net buiten ons bereik ligt.

EINDNOTEN

- (1) Gegevens, tenzij anders vermeld, afkomstig uit: DE HOUWER V., *De Prijs Van de Ven voor architectuur 1928-1937. Kritische beschouwing van de eerste tien jaar van een architectuurwedstrijd*, (onuitg. verhandeling RUG), Gent, 1995-1996.
- (2) Catalogi Van de Ven producten, bewaard bij de Archives d'Architecture Moderne.

- (3) Artikels bewaard in het archief van Huib Hoste, Universiteitsarchief Leuven, P64, map 'Binnenhuisinrichting- modern interieur'
- (4) Idem, map 'Bouwmethoden- normalisatie'
- (5) HENDRICKX J., *Le préventorium du Coq-sur-Mer, près d'Ostende*, in *La technique des travaux*, nr. 1, 1934, p. 281 e.v.
- (6) Archief van Huib Hoste, Universiteitsarchief Leuven, P64.
- (7) Alle geciteerde lezingen van Hoste: Universiteitsarchief Leuven, P64, map 'Lezingen'.
- (8) VAN DER PERREN J., *Huib Hoste, architect en meubeldesigner. Architectuur en meubels van Huib Hoste (1881-1957)*, tent.cat., Gent, 1980.
- (9) HOSTE H., *Van wonen en bouwen*, Brugge, 1930, p. 40.

Veerle De Houwer is kunsthistorica en verbonden aan de Katholieke Universiteit Leuven als onderzoekerster.

Emmanuelle Groenen

VORM, KLEUR EN GLAS IN LOOD IN HET WERK VAN EDUARD VAN STEENBERGEN EN HUIB HOSTE

◀ Glasraam naar ontwerp van Eduard van Steenberghe, in de deur van de badkamer van de woning aan de Volhardingsstraat 72 in Antwerpen (foto O. Pauwels)

De Belgische architecten Huib Hoste (1881-1957) en Eduard Van Steenberghe (1889-1952) verwerken kleur in hun interbellum woningen op verschillende wijzen: gekleurde bakstenen, geschilderd houtwerk, gekleurd glas. De glas-in-loodontwerpen en de teksten van Van Steenberghe en van Hoste vertonen raakpunten met de internationale figuren

Frank Lloyd Wright (1867-1959) en Theo van Doesburg (1883-1931). Wright en Van Doesburg ontwierpen beiden glas-in-loodramen met daarin industrieel vervaardigd gekleurd glas. Wright, de architect, schreef over The meaning of the material: glass en van Doesburg, de schilder, verdedigde deze 'oude techniek' in verschillende artikels in 1918, 1929 en 1930.

DE GLASRAMEN VAN EDUARD VAN STEENBERGEN

In de periode 1922-1949 realiseert Van Steenberg en voor Huib Hoste tellen we 12 ontwerpen voor de periode 1907-1940. Ook Louis-Herman De Koninck (1896) en Albert Van Huffel (1877-1935) ontwerpen glas in lood voor een aantal van hun gebouwen. De ontwerpen dragen dezelfde kenmerkende abstract-geometrische vormen en zijn uitgevoerd in industrieel vervaardigd gekleurd glas.

In de 19^{de} eeuw wordt vooral de beslotenheid en de intimiteit van de ruimte benadrukt door het interieur met zware donkere materialen aan te kleden. Het met glas in lood beglaasde bovenlicht van de traditioneel hoge ramen moet bijdragen tot die gezellige sfeer. Met de Art Nouveaubeweging van rond de eeuwwisseling wordt de associatie tussen gebrandschilderd glas en kerkelijke kunst voorgoed doorbroken. Het glas in lood vindt een ruime toepassing in de burgerswoning: waaiers, bovenlichten, salon- en tochtdeuren krijgen een decoratieve beglazing. De glaskunst floreert. In de modellenboeken van de glasateliers heeft de klant keuze te over uit sierboorden, figuurglas, gebrandschilderde, geëtste of gezandstraalde motieven op een matte of heldere achtergrond uit getint of wit glas.

Met de wederopbouw van de verwoeste steden en dorpen na de Eerste Wereldoorlog wordt het gekleurde glas ook geïntroduceerd in middenklaswoningen en in sociale woningprojecten. Glas is een vrij goedkoop product geworden dat in grote verscheidenheid voorhanden is: doorzichtig of ondoorzichtig, effen of figuurglas met waterdruppel-, streepjes-, ruit-, of ribbelmotief, wit of geel, rood, roze, violet, blauw, groen of gebrandschilderd.

Met de crisis van de dertiger jaren komt ook de glaskunst in verval. Vele ateliers wachten tevergeefs op nieuwe opdrachten en noodgedwongen moeten ze hun deuren sluiten of zich reorganiseren tot de 'glashandel'. Nu het technisch mogelijk is om grote effen, volledig doorschijnende glaspanelen te maken, verkiezen architecten en opdrachtgevers de voordelen van het moderne glas.

Deze trend wordt ingezet door koploper Le Corbusier (1887-1965) met een wand van blank glas in zijn *Pavillon de l'Esprit Nouveau* voor de *Exposition Internationale des Arts Décoratifs et Industriels Modernes* te Parijs in 1925: "les murs sont devenus des membranes légères largement vitrées" (1).

Het lange horizontale bandvenster of fenêtre en longueur in blank industrieel glas is meteen één van de vijf steunpunten van zijn syntaxis voor de moderne woning.

Traditionele glas-in-loodramen in bovenlichten, platlichten of tochtdeuren worden vanaf dit ogenblik geassocieerd met ouderwetse 'bourgeois'woningen. Ze worden afgedaan als uit de tijd, te ornamenteel, te decoratief.

Nochtans illustreren Van Steenberg en Hoste tot op zekere hoogte deze twee uiteenlopende visies, in die mate dat zij grote ramen 'als schilderijen open op de natuur' in de leefkamer combineren met gekleurd glas in lood in hal, platlicht of naar de straat toe georiënteerde ramen.

De ouderwetse techniek van het glas in lood heeft, volgens Theo Van Doesburg, leider van De Stijl, zeker nog zin en betekenis, als hij maar gebruikt wordt om het nieuw tijdsbewustzijn vorm te geven. De nieuwe tijd wordt gekenmerkt door de machine en door "een nieuwe geestelijke opvatting van de kunst die de machine niet alleen als schoonheid heeft aangevoeld, maar onmiddellijk haar ontelbare uitdrukkingsmogelijkheden in de kunst heeft erkend" (2). Van Doesburgs gedachten lijken wel een echo van wat Wright schreef: "*The machine has given to architecture, in glass, a new material with which to work. ...All the diversity of color and texture*

▼
Bovenlicht van het
straatraam in de
leefkamer, woning
Koumans van Eduard
Van Steenberg
(foto E. Groenen)

◀ Klein raam in de hal, woning Koumans van Eduard van Steenberg (foto E. Groenen)

available in any material is not only available but imperishable in glass. ... Let the architect now work with light diffused, light reflected – use light for its own sake – shadows aside. The prism his always delighted and fascinated man. The Machine gives him his opportunity in glass. The machine can do any kind of glass-thick, thin, colored, textured to order – and cheap. A new experience is awaiting him” (3).

Zowel Wright als Van Doesburg benadrukken de pure en eerlijke kwaliteiten van het materiaal, dat gelijk is aan “*the Nature of the Glass*”. Beiden wijzen glasbeschildering categoriek af. Evenmin hebben Hoste noch de vroege Van Steenberg gebrandschilderd glas verwerkt, maar zij gebruiken industrieel vervaardigd gekleurd glas.

In het glas-in-loodontwerp voor de woning Koumans (1929) gebruikt Eduard Van Steenberg uitsluitend dit industrieel vervaardigd gekleurd glas. De abstracte gekleurde glasramen in de leefkamer van deze woning hebben formele overeenkomsten met Van Doesburgs realisaties in het gebruik van de rechthoeken, vierkanten en smalle strookjes glas. Van Doesburg vertrekt, in zijn vroege werk, steeds vanuit een reël gegeven, bijvoorbeeld het profiel van een vrouwenhoofd, dat hij dan deconstrueert en schematiseert tot een abstracte compositie van rechthoeken en vierkanten.

Er zijn echter geen voorbereidende tekeningen en schetsen bekend van waaruit Van Steenberg gestileerd zou hebben. Hij gaat op een intuïtieve

manier te werk bij het creëren van deze abstract geometrische composities.

Glas, lood en licht zijn voor Van Steenberg op de eerste plaats constructiematerialen. Het is een architectonisch middel dat bijdraagt tot de eenheid tussen ruimte, licht en kleur. Hierin zit Van Steenberg op hetzelfde spoor als Frank Lloyd Wright. Voor Wright speelt het glas : “*the effect the jewel plays in the category of materials. Windowopenings are an integral part of the architectural structure and form because: the element of pattern is introduced into the glass of the windows, it is made more cheaply and beautifully effective in the windows, than in the use of any other medium that architecture has to offer...*” (4).

Van Doesburg wil veel verder gaan in het deconstrueren van diezelfde architecturale ruimte. Het licht en de kleur zullen niet alleen de massa, het gewicht van de constructie immaterialiseren, licht en kleur zullen ook een spirituele omgeving creëren. Volgens Van Doesburg werkt de architect met massa en volume en de schilder werkt met kleur. In de praktijk wil dit zeggen dat de rol van de architect ophoudt, waar het werk van de interieurontwerper begint. Jan Wils, architect van De Stijl, is het hier volledig mee eens. Voor hem moet de architect afstappen van zijn verheven standpunt van allesweter, omdat hij “anders de grenzen van eigen kunnen noodzakelijk zal overschrijden en tot een mindere bouwkundige oplossing moet komen” (5). Wils is van mening dat de architect zich moet bezighouden met de middelen: massa en vlak om tot vormbeelding te komen en dat hij het middel kleur moet overlaten aan de schilder die met zijn vakeigen middelen : lijn, vlak en kleur “den bouw in kleurstelling zal vervolmaken”. Als architect werkt Wils dan ook samen met de kunstenaars Theo Van Doesburg, Vilmos Huszar en Piet Zwart die hij de vrije hand laat. Naast gekleurde glas-in-loodramen ontwerpen zij een heel ‘kleurenprogramma’ voor het interieur : wanden, tapijten, wand- of vloertegels, lichtarmaturen...

Van Steenberg en Hoste hebben een andere mening over de samenwerking tussen schilder en architect: zij beschouwen zichzelf als de enige creatieve bron van het hele concept voor de hele bouw. Gaande van ontwerp tot en met de uitvoering, volgen zij nauwkeurig elke stap van het creatie- en uitvoeringsproces. Van Steenberg is zowel bouwkunstenaar als binnenhuiskunstenaar, hij is ‘de bezieler’ van alle materialen die bij de woningbouw

▶ Buitenaanzicht van de glasramen aan de Volhardingsstraat (foto O. Pauwels)

te pas komen. Het is de taak van de architect om "eenvoud en zakelijkheid" om te zetten in "Schoonheid": *"Een Schoonheid die ons verheft, veredelt, die ons geloof schenkt in de scheppende arbeid van de mens. Dat bewustzijn geeft ons rust"*. In de woning heerst een schoonheid, *"geschapen door de rustige opbouw van de verschillende elementen tot een plastisch geheel. Rustig genieten, volledige ontspanning! Omringen wij ons daarom met schoonheid. Richten wij onze woningen in, eenvoudig, zakelijk, schoon"* (6).

Hoste gaat daarin zelfs verder: "De architectuur kan zich zonder hulp van andere kunsten volledig uiten, hetgene niet wil zeggen dat hun tussenkomst moet uitgesloten zijn. Wij hebben echter een open oog voor de daarbij voorkomende moeilijkheden. Ondanks zichzelf doet de architect aan plastic; *de beeldhouwer daarentegen heeft de bedoeling plastic te zoeken. De architect bouwt wanden die twee dimensioneel zijn: op welke wijze zal de schilder tussenkomen zonder een derde dimensie op zijn minst te suggereren?"* (7).

Ook Van Steenberg en Hoste zijn er van overtuigd dat een huis méér is dan zorgen voor bescherming, onderdak, louter wonen. *"De woning moet een tegengewicht vormen tegen het razende bedrijvige leven op kantoor, werkplaats of straat"* (8). *"...wij willen er ons ook behaaglijk in voelen, wij willen er kunnen rusten wanneer het ons belieft, ons afzonderen, dansen en springen, of genoeglijk met vrienden*

omgaan; ons gevoelsleven en ons geestesleven moeten er zich kunnen ontwikkelen (9). Hoewel Van Steenberg en Hoste net als Van Doesburg expliciet aandacht hebben voor immateriële, geestelijke aspecten van het wonen, ontbreekt in hun denken de metafysische overtuiging die het fundament van Van Doesburgs theorieën vormt.

In het Woningcomplex (1932) aan de Volhardingsstraat in Antwerpen introduceert Van Steenberg gekleurd glas op een onconventionele plaats en op een verrassende manier. Bij het binnengaan van een woonhuis aan de Volhardingsstraat (de vier huizen hebben een gelijkend grondplan) valt het lage plafond van amper 2,10 m van de inkomruimte onmiddellijk op. Het creëert een beslotenheid, een compressie die contrasteert met de volledig beglaasde achterwand van de inkomhal. Heden is de ruimte van de voordeur tot achterwand één geheel. Oorspronkelijk waren er glazen tochtdeuren net achter de voordeur waardoor de besloten indruk van de kleine ingangruimte en het daarop volgende contrast alleen maar indrukwekkender kan geweest zijn. Daarenboven is het glas-in-loodraam dat de hal van de tuin scheidt uitgewerkt over de volledige hoogte van het trappenhuis. Een deur geeft toegang tot de gemeenschappelijke tuin. De conventioneel verwaarloosde 'achterdeur' krijgt hier bij Van Steenberg een heel andere allure. De achterwand van de hal is als een diafaan membraan van gekleurd glas dat de parkachtige tuin buiten in de binnenruimte opneemt. Het effect van het gekleurde licht op de binnenwanden is van immateriële aard. De visuele kwaliteiten als kleur, vorm, reflectie of transmissie doorheen het glas geven de ruimte een heel eigen karakter dat kan veranderen naargelang de lichtcondities van het moment.

Van Steenberg gebruikt de kleuren blauw, geel, rood, paars, groen, zwart en wit en verschillende soorten glas: kathedraalglas, Amerikaans glas, nieuw antiek glas en opaal glas.

De compositie is opgebouwd uit de herhaling van eenzelfde motief. Dit bestaat uit drie smalle en boven elkaar geplaatste banden die samengesteld zijn uit tien kleinere glaspaneeltjes. Met de middenpenant als centrum gaat het kleurenpatroon progressief van zwart naar wit over blauw Amerikaans glas en paars Amerikaans glas. Daarboven komen acht rode paneeltjes in kathedraalglas die links en rechts geflankeerd zijn door een zeer fijn strookje blauw antiek glas en opaal glas. Beide kleurstrips worden herhaald aan de andere kant van het verticale steunijzer en aangevuld met twee rode paneeltjes.

▼
Woningcomplex
(1932) in de
Volhardingsstraat in
Antwerpen
(foto E. Groenen)

◀ Glasraam in de traphal, woning aan de Volhardingsstraat (1932) in Antwerpen (foto O. Pauwels)

▲ Binnenzicht in de hal, woningcomplex in de Volhardingsstraat in Antwerpen (foto E. Groenen)

▲ Glasraam in de hal naar ontwerp van Eduard van Steenberghe, Volhardingsstraat Antwerpen (foto E. Groenen)

Bovenaan worden ze bekroond door drie hoornvormige figuren in rood en wit glas. Dit motief wordt vier keer over de hele hoogte herhaald. Aan beide zijden van de middenpenant loopt een tricolore strook in groen kathedraalglas, blauw antiekglas en rood glas. Hier en daar is deze strook onderbroken door fragmenten van het hoofdmotief. Helemaal bovenaan raken de stroken elkaar geplaatste hoornvormige motieffjes. De punten van de hoornen wij-

zen ditmaal opwaarts wat bijdraagt tot een vertikaliserend effect. Onderaan volgt de groen-rood-blaue band het tracé van een Griekse boord tot tegen de zijkant. Twee parallelle stroken van ondoorzichtig donker glas lopen over de hele boord heen. In de boord zijn vier ellipsvormige figuren uit wit Amerikaans glas verwerkt. De hele tekening is verwerkt in een raster van rechthoeken (25 x 9,4 cm) uit geel antiek glas.

De loodstrip is overal even breed. Alle glassoorten zijn industrieel vervaardigd en destijds gemakkelijk beschikbaar.

Van Steenberghe exploiteert hier op meesterlijke wijze het traditionele lichtdoorlatende raam en de toegang verlenende deur en dit door het muurvlak vanaf de begane grond tot aan de dakrand te doorboren en te voorzien van doorlopende glas-in-loodpanelen. Het glasraam is hier werkelijk een integraal architecturaal medium geworden dat op een unieke wijze licht en kleur introduceert.

DE GLASRAMEN VAN HUIB HOSTE

Huib Hoste is eveneens een interessante figuur in deze context omdat hij een neogotische achtergrond heeft, omdat hij vertrouwd is met het idioom van De Stijl en omdat hij het werk van Frank Lloyd Wright kent via Robert van 't Hoff.

Hoste ontwierp een nieuwe kerk en glas-in-loodramen voor de parochie van Zonnebeke in 1921-

22. Het is een matig modern kerkgebouw, en toch heel negatief ontvangen door de pastoor van een aangrenzende parochie: *"Het is een kerk met een kubieke façade, kubieke toren zonder pin, met haar schip als een schuur en haar toren als een steenoven"* (10). Maar Hoste wou precies een moderne hedendaagse kerk en geen neogotische of neoromaanse kopie. In deze belangrijke opdracht voelt Hoste zich niet alleen architect-kunstenaar en techniek maar een *"kristene bouwmeester"*, voor wie *"een kerk mogen bouwen de prachtigste opdracht is"*. Hij beklagt *"de architect die voor zijn God niets anders ten beste heeft dan een kopie, dan een afkooksel van andere bouwwerken, die niet bekwaam is een kerk te ontwerpen die trilt van liefde, die niet poogt de doelmatigheid na te streven welke wij zien in Gods werk: de natuur. Waar is de Godseerbied van die architect?"* (11) Gelovend in de idee dat de functie van een kerkgebouw: het samen vieren als één gemeenschap, het persoonlijk kunnen biechten en bidden in een stemmige ruimte, primordiaal is, kiest Hoste voor het grondplan van de hallenkerk zonder transept, met lage zijbeuken en voor ramen met kleurig glas-

►
Parochiekerk (1922)
in Zonnebeke naar
ontwerp van Huib
Hoste, glasramen en
buitenaanzicht
(foto O. Pauwels)

▲
Dokterspraktijk en
woning (1940) in
Liedekerke naar
ontwerp van Huib
Hoste, raam aan de
straatzijde in de hal
(foto E. Groenen)

▲
Dokterspraktijk en
woning in Liede-
kerke, open raam
met zicht op de
tuin, oorspronkelijk
ontworpen door
Caneel-Claes
(foto E. Groenen)

in-lood beglazing. Het schip is overspannen met een betonnen gebinte dat constructief gezien voor heel wat moeilijkheden zorgde zodat ter versterking ijzeren stangen over de breedte van de kerk werden opgespannen.

Het glas-in-lood speelt in deze ruimte een belangrijke sfeer scheppende rol. Het zachtgele, amberkleurige licht dat door de glasramen valt, creëert een intieme, optimistische sfeer in het kerkgebouw. De ramen geven een spirituele, ontastbare ervaring aan de ruimte. Hoste tekent voor puur abstracte ramen, geen bijbelse vertellingen in figuratieve trant. De kerkganger wordt hier niet geconfronteerd met beeldende verhalen maar met opgewekte kleuren die een zekere sfeer oproepen. Hoste lijkt hier het advies van Frank Lloyd Wright te volgen :
“Go to the woods and fields for color schemes. Use the soft, warm, optimistic tones of earths and autumn leaves in preference to the pessimistic blues, purples or cold greens and grays”.

In het exterieur is het glas-in-lood nauwelijks zichtbaar: de ramen lijken verweven met de baksteenmuurvlakken. Deze integratie realiseert Hoste door het gefragmenteerde horizontalisme van het baksteenpatroon verder te zetten in het glas-in-loodschema en door een homogene kleuroplossing. Hoste hanteert en verwerkt het gekleurde glas en

het lood met respect voor hun specifieke eigenschappen. *“De aard der dingen mag niet gewijzigd worden”*, men moet het eigene van de materialen respecteren. Het lood is de constructieve lijn en de functionele drager van het glas. Het gekleurde glas gebruikt hij ‘zoals het is’, zuiver en onbeschilderd en hij exploiteert het in zijn zuiverheid van kleur, transparantie en reflectie. In de benedenpartij combineert hij oranje, rood, violet en wit, en in de bovenpartij vallen het donkere rood en paars weg ten voordele van geel, gecombineerd met oranje en wit. De piramidale opbouw in de benedenpartij wordt versnipperd, uiteengehaald qua vorm en kleur. Gradueel verschuiven de kleuren van donker naar licht zonder dat er ook maar één enkele kleur het geheel domineert.

De gestileerde heiligenfiguren in het koor zijn niet ontworpen door Hoste maar door Jules Fonteyne.

Hoste creëert zuiver abstracte composities omdat hij wil doordringen tot *“het wezen der dingen en dat is toch niet on- noch anti-godsdienstig”* (12). Integendeel, beweert Theo Van Doesburg die schrijft dat de abstracte moderne voorstelling juist een *“onmiddellijke verwijzing is naar het goddelijke... Het moderne bedoelt : God de Vader, of het Universum ogenblikkelijk zonder intermediaire elementen (voorstellingen) te vertolken, alleen door het beeldende middel”* (13).

In 1940 ontwerpt Huib Hoste een dokterspraktijk en woning in Liedekerke. Hoste is nog steeds overtuigd van het gebruik van glas in lood: 'wit' glas en geen gekleurd glas, want in dit ontwerp werkt hij alleen met blank industrieel vervaardigd gestructureerd glas.

Het ontwerp is opgebouwd uit wit gehamerd glas, diamant, confetti en waterdruppel. De pure materiële: tactiele en visuele kwaliteiten van het glas worden hier geëxploiteerd. De kleur is beperkt tot grijstonen.

De grootste uitdaging voor de adviesverleners aan restauraties is het overtuigen van de huidige bewoners van modernistische gebouwen, waarin gekleurd of wit glas verwerkt is, om dit te bewaren! En uiteraard om dit te laten behandelen en te restaureren op dezelfde wijze als andere functioneel-decoratieve elementen van de woning. Het glas vormt een integraal onderdeel van het hele ontwerp van het huis. Wanneer dit wordt weggenomen, verliest de woning haar 'parel aan de kroon'.

In deze dokterswoning zijn alle ramen, waar licht-inval gewenst maar doorkijk niet nodig is, in dit blank gestructureerd glas uitgevoerd, met name de wachtkamer en de dokterskamer, en in het woongedeelte de gang, de trappenhal aan de straatzijde en de badkamers. De uitspraak van Frank Lloyd Wright: "The glass plays the effect the jewel plays in the category of materials" is in deze context zeer toepasselijk. Dit blank structuurglas speelt op een zeer subtiele manier met het binnenvallend licht. Het licht wordt op zoveel verschillende manieren gebroken als er glassoorten zijn. Buiten- en binnenstructuur van dit glas creëren een heel specifiek lichteffect, dat voor elke glassoort anders is naargelang de lichtintensiteit.

In 1931 gebruikt Hoste gelijkaardig blank glas in binnendeuren voor een woning in Zele.

En Mallet-Stevens ontwerpt verschillende glaspartijen in dit blank structuurglas voor zijn woningen in Parijs rond 1927. Ook Van Doesburg realiseert een groot raam in blank glas in 1929 in samenwerking met Jean Arp and Sophie Taeuber. In 1930 schrijft Theo Van Doesburg deze betekenisvolle zin, waarin hij zijn engagement voor het glas in lood uitdrukt :

"Sinds 1916 heb ik gepoogd om, in samenwerking met gelijkgezinde architecten, ...het glas-in-lood in nieuwe banen te leiden. Bleeft het in de praktijk slechts bij 'pianospel', zo is dit slechts te wijten aan het gebrek

aan opgaven om voor dit procédé 'orkestwerken' te schrijven" (14).

EINDNOTEN

- (1) ALAZARD J. en HEBERT J.P., *De la fenêtre au pan de verre dans l'oeuvre de Le Corbusier*, Parijs, 1961.
- (2) VAN DOESBURG T., *Vernieuwing van de kunst en de architectuur in Europa*, in VAN STRAATEN E., *Theo Van Doesburg, schilder en architect*, 's Gravenhage, 1988, p. 14-22.
- (3) WRIGHT F.L., *In the cause of architecture: The meaning of glass*, in *Architectural Record*, juli 1928, p. 197-198.
- (4) WRIGHT F.L., *In the cause of Architecture. The meaning of Materials: Glass*, in *Architectural Record 1908-1952*, herdruk, New York, 1985, p. 198.
- (5) WILS J., *Van schilderen en bouwen*, in *Levende Kunst*, jg. 2, nr. 1, 1919, p. 17.
- (6) VAN STEENBERGEN E., *Het moderne binnenhuis, tekst van de radiolezing, maart 1931*, in VAN DEN BERGHE V., *Eduard Van Steenbergen, architect en binnenhuis kunstenaar*, Antwerpen, 1955, p. 40.
- (7) HOSTE H., *Ontstaan en betekenis der moderne architectuur*, Brussel, 1952, p. 27 e.v.
- (8) VAN STEENBERGEN E., *op.cit.*, p. 39
- (9) HOSTE H., *Van wonen en bouwen*, Brugge, 1930, p. 26
- (10) Brief van pastoor Delrue dd. 12.12.1922 en 28.01.1923 in *Huib Hoste en de wederopbouw te Zonnebeke* (tent.cat.), Zonnebeke, 1981, p. 19.
- (11) HOSTE H., *Kerkenbouw*, in *Opbouwen*, november 1930, geciteerd in *Huib Hoste en de wederopbouw te Zonnebeke* (tent.cat.), Zonnebeke, 1981, p. 19.
- (12) HOSTE H., *Van wonen en bouwen*, Brugge, 1930, p. 41.
- (13) VAN DOESBURG T., *Over de schilderkunst en haar omgeving*, manuscript van 1916, gepubliceerd in VAN STRAATEN E., *Theo Van Doesburg, schilder en architect*, 's Gravenhage, 1988, p. 12-13.
- (14) In een brief aan : GOUWE W.F., *Glas in lood*, Rotterdam, 1932, p. 38.

Emmanuelle Groenen is kunsthistorica.

Pieter Noppe

EEN MODERNISTISCHE MUURSCILDERING VOOR KINDEREN. DE RESTAURATIE VAN EEN SCHILDERING VAN JULIEN VAN VLASSELAER IN BRASSCHAAT

◀ De muurschildering van Van Vlasselaer tijdens de blootlegging (foto P. Noppe)

Een modernistische muurschildering uit 1938 van Julien Van Vlasselaer, geschilderd in het Hof Ten Bos (1937) in Brasschaat naar ontwerp van Léon Stynen, werd door studenten van de Hogeschool Antwerpen in het kader van hun opleiding gedeeltelijk vrijgelegd en gerestaureerd.

Het architecturaal landschap in België onmiddellijk na de Eerste Wereldoorlog wordt gekenmerkt door een negatieve houding ten opzichte van het modernisme. Een traditioneel regionalisme, vermengd met een gekunstelde Art Nouveau, voerde de boventoon sinds het einde van de 19de eeuw. In het algemeen hadden de architecten, ontwerpers en

► Handtekening van Van Vlasselaer op de muurschildering Hof Ten Bos, tijdens de restauratie (foto P. Noppe)

kunstenaars die reeds vóór de wereldoorlog een stevige reputatie opgebouwd hadden, nog steeds een dominante invloed op de naoologse esthetiek. Sommige architecten vluchtten naar het neutrale Nederland bij de Duitse invasie van 1914. Daar namen ze deel aan het culturele leven en na de oorlog brachten ze de nieuwe ideeën die ze daar ontwikkeld hadden, mee naar België. Maar deze denkbelden vielen niet in goede aarde bij de traditionalisten, die voorstander waren van een nostalgische wederopbouw van de vernielde historische steden.

De modernisten waren internationaal georiënteerd en hadden contact met de internationale avant-garde. Alhoewel ze een sterke sociale betrokkenheid vertoonden konden ze hun nieuwe ideeën niet onmiddellijk verwezenlijken in grootscheepse projecten, omdat invloedrijke personen nog vasthieldden aan het traditionalistische ideeëngoed.

Léon Stynen was een modernist van de tweede generatie (1). Hij nam afstand van een al te dogmatische verdediging van het modernisme, maar eveneens van de Belgische avant-garde van de dertiger jaren. Van 1950 tot 1965 stond hij aan het hoofd van het architectuurinstituut La Cambre in Brussel. Tijdens de naoorlogse periode ontwierp hij twee belangrijke gebouwen in Antwerpen: de Koninklijke Muziekacademie en het kantoorgebouw van BP.

HET HOF TEN BOS

In 1926 kocht Edmond Ceurvorst 17 ha grond, waarop hij twee woningen bouwde. Hij noemde de plaats Hof Ten Bos. In 1937 werd dit gebied aangekocht door de Interprofessionele Kas voor gezinsvergoedingen. Dit fonds spendeerde elk jaar een gedeelte van zijn winst aan gezondheidsvoorzienin-

gen. Het voormalig vakantieoord voor kinderen, thans een jongensinternaat, is gelegen aan de Lage Kaart 538 in Brasschaat. Het werd in 1937 gebouwd naar ontwerp van Léon Stynen als een vakantieoord, destijds ook 'rustoord' genoemd, voor kinderen. In de strijd tegen tuberculose konden stadskinderen hier tijdens de vakanties kuren in de gezonde lucht op de buiten, op dit groot domein van dennenbossen in Brasschaat. De oude naam Hof Ten Bos wordt behouden (2).

◀ Buitenaanzicht van het Hof ten Bos, naar ontwerp van Léon Stynen (foto O. Pauwels)

Op het gelijkvloers bevinden zich de grote hal of binnenspeelplaats, de eetzaal, de keuken en de dienstlokalen, op de eerste verdieping de beide slaapzalen voor meisjes en jongens gescheiden. Op dit oorspronkelijk buitenuitzicht ziet men goed de aandacht die de architect besteedde aan lichtinval en luchttoevoer, die de gezondheid van de kinderen moest bevorderen. De verblijfsruimten voor de kinderen zijn zuidelijk georiënteerd, de dienstlokalen zijn noord-oost gelegen. Er is het grote zonneterras op de verdieping dat bedoeld was voor de ochtendgymnastiek in de buitenlucht, er zijn de grote ramen aan de slaapzalen en de gelijkvloerse lokalen en er is de overdekte buitenspeelplaats naast het open terras. Het geheel is zeer transparant, door het vele glas en door de schuiframen, die toelaten bij goed weer de grens tussen binnen en buiten geheel op te heffen. De vakliteratuur uit die tijd vermeldt ook dat de architect voor dit vakantiehome door de grote ruimtelijke openheid en het ontbreken van gangen, getracht heeft elke gelijkenis met een school of een ziekenhuis te bannen.

◀ Oude opname met oorspronkelijke gevelafwerking

Het gebouw wordt momenteel gebruikt als internaat. Dit gebruik is geschikt, als dienden daarvoor de grote slaapzalen tot kleine slaapkamertjes omgevormd. Aan het gebouw werden na de oorlog wijzigingen aangebracht. Deze waren vermoedelijk niet geheel naar de zin van architect Léon Stynen, want in de monografie over zijn werk van Albert Bontridder staat het vermeld als "verwoest gedurende de tweede wereldoorlog". Het gebouw bevat desondanks de ingrepen, onder meer de vijftiger jaren kroonlijst en de gevelbepoetsing ter vervanging van de oorspronkelijke betegeling (3), toch nog voldoende architectuur-historische waarde en werd daarom in 1995 beschermd als monument. Het gebouw is eigendom van het Vlaamse gewest.

Het is vooral in het interieur dat nog veel van de oorspronkelijke toestand bewaard bleef. In de ruime, gemeenschappelijke hal is er nauwelijks iets veranderd. Zelfs de merkwaardige radiator, gewik-

▲ Oude opname met de volledige muurschildering (foto Thill)

keld rond een pijler bestaat nog steeds, hoewel niet meer in functie. Ook de twee gebogen wandjes, waarachter zich het gescheiden sanitair voor jongens en meisjes bevindt, bleven bewaard. De decoratieve muurschildering van Julien Van Vlasselaer uit 1938, die ons bekend was van een oude postkaart, was in de loop van de tijd wel overschilderd.

Het gebouw werd beschadigd tijdens de tweede wereldoorlog, toen het door soldaten gebruikt werd als een herstellingsoord. Later werd het gebouw eigendom van het ministerie van onderwijs en op 1 september 1960 opende het internaat haar deuren voor 52 studenten.

JULIEN VAN VLASSELAER

De schilder Julien Van Vlasselaer werd geboren in Brussel in 1907 (4). Tijdens zijn jeugd jaren volgt hij avondlessen aan de academie, maar later gaat hij over naar het dagonderwijs in het atelier van monumentale kunst aan dezelfde academie. Hij doet nieuwe indrukken op bij zijn bezoek aan de Internationale Tentoonstelling van Decoratieve Kunsten en Industrie in Parijs en later tijdens zijn reizen door Italië. In 1932, na zijn militaire dienstplicht, studeert hij interieurdesign in Stuttgart. Hij begint allerlei soorten monumentale kunst uit te oefenen, waaronder mozaïek, keramiek en muurschildering.

Voor de Wereldtentoonstelling van Brussel in 1935 maakt hij een muurschildering in het toerismebureau dat ontworpen was door Victor Bourgois. Hij krijgt nog andere opdrachten voor muurschilderingen in Antwerpen. In 1937 schildert hij

muur- en gewelfschilderingen in de hal van het Belgisch paviljoen van de internationale tentoonstelling in Parijs. Datzelfde jaar versiert hij de centrale inkom van de bioscoop Antwerpen-Palace.

In 1938 maakt hij de schilderingen in het Hof Ten Bos en eveneens in de hal van de cinema Eldorado in Brussel. Het volgende jaar versiert hij het casino van Chaudfontaine, eveneens in samenwerking met Leon Stynen. In 1949 tekent hij zijn eerste kanton voor een tapijt, hetgeen, van dan af, zijn belangrijkste bezigheid zal worden (5).

DE MUURSCILDERING IN HOF TEN BOS IN BRASSCHAAT

Gedurende de laatste 50 jaar waren deze muurschilderingen overdekt met verschillende verflagen. Er werden enkele stratigrafische onderzoeken verricht om meer te weten te komen over het materiaal en de gebruikte verftechniek. Van Vlasselaer bracht een pleisterlaag aan op de bakstenen drager van de muurtjes. Waarschijnlijk was dit een kalkmortel om het oppervlak te egaliseren. Hierop bracht hij een preparatielaag aan van kalk of gips. Daarboven kwam dan de oneffen laag waarop hij wilde schilderen, die vermoedelijk bestond uit een mengsel van krijt, standolie en hars. Uit de stratigrafische onderzoeken en een onderzoek van het oppervlak kunnen we besluiten dat de schildering waarschijnlijk in goede toestand bewaard was, ondanks enkele beschadigingen in het onderste gedeelte, te wijten aan vochtproblemen (6).

▼ Oneffen oppervlak van de muurschildering (foto P. Noppe)

DE UITGEVOERDE BEHANDELING

Om de beste methode tot blootleggen te bepalen, werden verschillende tests uitgevoerd. De bedoeling was uiteraard de originele verflaag te ontdoen van de overschilderingen. Hiervoor bestaan diverse mogelijkheden.

De eerste uitgeprobeerde methode was het gebruik van warme lucht. Hiermee werd getracht omde bovenste lagen zodanig te verweken dat het afnemen ervan vergemakkelijkt zou worden. Spijtig genoeg was de oorspronkelijke verflaag minder resistent aan de warme lucht dan de overschilderingen.

De tweede geteste methode was de strappo-techniek: met Paraloid kleefden we een gaas op de overschilderingen. Ook dit lukte niet omdat de originele schildering en de overschildering zo'n hecht geheel vormden dat het onmogelijk was om ze op deze manier te scheiden.

De derde methode was het mechanisch blootleggen met de scalpel, hetgeen de beste resultaten gaf. Het is goed controleerbaar en de meest flexibele manier van werken, omdat het oppervlak zo oneffen is en men in de dieptes moet kunnen gaan. Dit oneffen oppervlak vormde het grootste probleem, maar dankzij een beetje ervaring gaf dit toch bevredigende resultaten. Het enige nadeel van het werken met de scalpel is dat het zeer tijdrovend is. Sommige delen van de schildering waren heel moeilijk bloot

▼
De gedeeltelijk
blootgelegde en
gerestaureerde
muurschildering
van Van Vlasselaer,
huidige toestand
(foto O. Pauwels)

►
Retouches in
acrylverf
(foto P. Noppe)

te leggen, vooral de zwarte partijen. Rode en bruine gedeeltes bleken veel gemakkelijker om aan te werken.

Het uiteindelijke doel van de behandeling was de originele functie van deze muurschildering in het gebouw te herstellen, zodat het opnieuw zijn decoratieve rol kon spelen.

De schildering van Van Vlasselaer was uitgevoerd in verschillende lagen boven elkaar. De schilder gebruikte dit oneffen oppervlak om bepaalde effecten te sorteren, zoals het zogenaamde *dégradé*. Waarschijnlijk gebruikte hij hiervoor een verfrolletje zodat alleen het bovenste gedeelte van de oneffen laag beschilderd werd.

Met strijklicht is soms een goed zichtbare omtreklijn te zien en een weinig reliëf. Daarom denken we dat Van Vlasselaer iets gebruikte om zijn tekeningen af te lijnen. Dit materiaal moet iets geweest zijn dat zowel in de bovenste als de onderste gedeeltes van de preparatielaag kwam, dus kan het geen papier of karton geweest zijn. We denken dat Van Vlasselaer een soort van plasticine gebruikte om de contouren af te lijnen.

Van Vlasselaer was bijzonder enthousiast over een verfsysteem van het merk Caparol. Dit was een mengsel van caseïne, paraffineolie (kerosine) en chinese hout-olie. Mogelijk heeft hij hier deze verf gebruikt. We hebben in de verflaag geen enkele craquelure gevonden, maar soms wel in de preparatielaag. Op sommige plaatsen is de borstelstreek goed zichtbaar.

Wegens financiële beperkingen kon er geen analyse besteld worden ter identificatie van het bindmiddel in een laboratorium. Al de voornoemde veronderstellingen zijn dus gebaseerd op hypotheses.

Het hele oppervlak van de blootgelegde muurschildering werd gereinigd met een neutraal detergent (Varsapon à 1% in water).

De gaten in het onderste gedeelte werden opgevuld met een mastiek van 4% neutrale polyvinylacetaat (Mowilith DLR), 2% tylose in water en *gesso sottile*.

▼
Drie stadia in het
blootleggen van de
muurschildering
(foto P. Noppe)

Omdat de opvullingen onderaan nogal groot waren, leek het ons niet opportuun om hierin de oorspronkelijke structuur te imiteren. Anderzijds werd dit voor de kleinere opvullingen wel gedaan. Het ontbreken van structuur in deze grote opvullingen is vanop zekere afstand nauwelijks zichtbaar.

Op deze invullingen werd geretoucheerd met acrylverf van Winsor&Newton. Omdat bepaalde zwarte partijen bijna onmogelijk bloot te leggen waren zonder beschadiging van het origineel, werd bovenop de overschildering geretoucheerd. We gebruikten acrylverf omdat deze muurschildering afwasbaar moet blijven. Deze ruimte wordt immers gebruikt door kinderen die tegen deze muur zullen spelen en leunen.

Vermits er slechts een gedeelte van de schilderingen behandeld werd in het kader van de restauratieopleiding, hopen we dat ook de resterende gedeeltes in de nabije toekomst kan blootgelegd en gerestaureerd worden in hun oorspronkelijke functie. Muurschilderingen uit de modernistische periode zijn maar al te schaars bewaard om ze niet met bijzondere zorg te koesteren.

▲ Een gedeelte van de blootgelegde en gerestaureerde muurschildering (foto O. Pauwels)

EINDNOTEN

- (1) BONTRIDDER A., *Gevecht met de rede. Léon Stynen, leven en werk*, Antwerpen, 1979, p. 68-69; *Architect Léon Stynen 1899-1990*, in *Interbellum*, jg. 10, nr. 5, 1990.
- (2) FLOUQUET P., *Le Rustoord, home de cure d'air pour enfants à Brasschaet*, in *Bâtir*, september 1938, p. 388-391; *Rustoord voor kinderen te Brasschaat, toebehorende aan de Interprofessionele kas voor gezinsvergoedingen*, in *Maandtijdschrift der Koninklijke Maatschappij der Bouwmeesters van Antwerpen*, jg. 9, Nr. 8, 1938, p. 197-199; COLS T. en WEEKX F., *Een gemeente met een traditie in modern bouwen*, in *A+ Architectuur Stedebouw Design Plastische kunsten*, nr. 3, 1997, p. 33-47.
- (3) Een foto met de oorspronkelijke gevelbekleding is nog te zien in: BELLENS F., *75 jaar Bethanie. De geschiedenis van een wijk*, Kapellen, 2000 (foto op p. 197).
- (4) *De nieuwe Generatie -III- Julien Van Vlasselaer*, in *Kunst-Maandblad voor oude en jonge beeldende, bouw- en sierkunsten*, jg. 4, nr. 4, 1933, p. 97-94.
- (5) AVERMAETE R., *Van Vlasselaer -tapisseries*, Brussel, 1973.
- (6) VANSLEMBROUCK E., en GULIKERS V., *Onderzoeksrapport betreffende de muurschildering van Julien Van Vlasselaer in Brasschaat, 1992-1993* (onuitg. rapport Hogeschool Antwerpen); NOPPE P., *Muurschildering door Julien Van Vlasselaer in rijksinternaat 'Hof Ten Bos' in Brasschaat, 1997-1998* (onuitg. rapport Hogeschool Antwerpen).

Pieter Noppe is restaurateur muurschilderingen, afgestudeerd aan de Hogeschool Antwerpen.

Mariël Polman

KLEURONDERZOEK VAN MODERNE GEBOUWEN. DE NIENKE VAN HICHTUM- SCHOOL IN HILVERSUM

► Het speelokaal na restauratie: de erker met gereconstrueerde bank van de Nienke van Hichtumschool in Hilversum (foto R. van Roon)

Zelfs van 'jonge monumenten' (1) kennen we de oorspronkelijke kleuren niet meer. Bouwwerken van de Modernen zijn ten onrechte lang gezien als een architectuur van witte gebouwen waarin naast wit alleen zwart, grijs en primaire kleuren werden toegepast. Van enkele architecten en kunstenaars uit de jaren dertig, zoals bijvoorbeeld J.J.P. Oud en Theo van Doesburg is bekend dat zij de architectuur door het gebruik van kleuren in een abstracte vormtaal wilden vernieuwen, meer dynamiek en een vierde dimensie (namelijk tijd) wilden meegeven (2) (3).

Ondanks dat niet alle architecten zo expliciet over hun kleuroepassing zijn geweest blijkt

inmiddels uit onderzoeken van de laatste jaren steeds meer dat architecten aan het begin van de 20ste eeuw een rijke kleurschakering hanteerden. De grijstinten van de zwartwitfoto's representeren kleuren uit een onverwacht breed spectrum. Als voorbeeld van een kleurrijk jong monument wordt in dit artikel de Nienke van Hichtumschool (1929) in Hilversum van architect M.W. Dudok (1884-1974) te Hilversum genoemd, gevolgd door de werkwijze waarop kleuronderzoek plaatsvindt. Dankzij kleuronderzoek is de Nienke van Hichtumschool van een verwaarloosd schoolgebouw na restauratie en renovatie een opvallend kleurrijk gebouwtje geworden, waar thans het kantoor van de woningstichting Dudok is gehuisvest.

GESCHIEDENIS

Architect Dudok bracht als directeur van Publieke Werken een zeer omvangrijk oeuvre tot stand in Hilversum, dat zowel stedenbouwkundige als architectonische ontwerpen bevatte, waaronder het bekende raadhuis en andere bouwcomplexen, diverse woningen en schoolgebouwen.

In dit geval ging het om een bijzonder type: een kleuterschool. Dudok situeerde het gebouw aan het buurtplein 's Gravesandelaan-Stieltjeslaan, in een woonwijk waarvan hij het stedenbouwkundige plan had gemaakt. Het ontwerp van de school was klaar op 3 juli 1929. De compositie bestond uit blokken met platte daken, een toren en een schoorsteen, waardoor de school contrasteerde met de traditionele schuine daken van de woningbouw en een stedenbouwkundig oriëntatiepunt in de wijk vormde.

Bouw en woningtoezicht had gevraagd om een zo sober mogelijk ontwerp. De bouwvolumes bestonden uit een laag horizontaal blok en een hoger blok van twee verdiepingen, waar de ingang was gesitueerd. Tussen beide bouwblokken in lagen de toren met de duiventil en de schoorsteen. Aan de andere zijde van het hogere blok lag een open vleugel. Opvallend waren de lage plaatsing van de stalen raampartijen met stalen onderverdeling zodat ook de kleine, schoolgaande kinderen naar buiten konden kijken, en de ronde erker van het speellokaal. De extra hoogte van het hoge bouwblok werd geaccentueerd door de raampartij aan de westzijde over twee verdiepingen te laten doorlopen. De ingang en gangzijde waren aan het buurtplein gesitueerd

Gezicht op de school in 1930 (foto Nai, Rotterdam)

Gang in 1930 (foto Nai, Rotterdam)

terwijl aan de achterzijde de 'varanda', de speelplaats en de open vleugel met zandbak lagen. Het interieur van het hogere bouwblok bevatte de ingang, de sanitaire voorzieningen en een trap naar de verdieping met de kamer voor het schoolhoofd, een vertrek met leermiddelen en de toegang tot de duiventil. In het lagere gedeelte lag de brede gang waaraan de drie klaslokalen en het speellokaal waren gesitueerd. De gang had lage, diepe raamnissen. Het speellokaal had eveneens een laag, diep geplaatste raamstrook over de hele breedte van de zuidgevel, eindigend in een hafronde een erker. De klaslokalen grensden met glaspuien op de oostzijde aan een overdekte 'varanda', die door een bloemenbak gescheiden van het schoolplein lag. Het schoolplein werd aan de noordzijde begrensd door de open vleugel met zandbak. Er moest rekening gehouden worden met een mogelijke uitbreiding.

WERKWIJZE

Allereerst werd er met behulp van een scalpel stratigrafisch onderzoek aan de afwerklagen verricht. Met name op de kozijnen aan de buitenzijde kwam een dik verpakket tevoorschijn, omdat ze telkens herschilderd waren zonder de oude verflagen te ver-

Situatietekening van de Nienke van Hichtumschool in Hilversum (Streekarchief Gooi en Vechstreek, Hilversum)

► Stratigrafisch onderzoek: de blootgelegde originele oranje verflaag van het raamkozijn vertoont verschillende tinten (foto M. Polman)

wijderen. Op de voordeur waren geen originele afwerkklagen meer terug te vinden. Ook het interieur was veel moeilijker te onderzoeken. Dit is vaak het geval bij schoolgebouwen. Blijkbaar wordt er in de loop der tijd grondig geschuurd, geschilderd en verbouwd, vooral in de klaslokalen.

De stalen kozijnen van het exterieur en in het interieur in de gang toonden als eerste afwerklaag oranjebruine kleuren, die per onderzoekplaats

▼ Verdwarsdoorsnede van het raam (exterieur) van de Nienke van Hichtum-school in Hilversum. Het oorspronkelijke afwerkstadium is oranje van kleur.

De afwerklaag bestaat uit chroom-oranje gemengd met een weinig loodchromaat. De eerste overschildering is ook oranje van kleur en

bestaat uit chroom-oranje. Hierna volgen minimaal vier overschilderingen, telkenmale van een anti-corrosielag voorzien. Vergroting circa 150x

(foto M. de Keijzer, afdeling Conservatoringsonderzoek, Instituut Collectie Nederland in Amsterdam)

varieerden. Het was duidelijk noodzakelijk om laboratoriumonderzoek te laten verrichten. Matthijs de Keijzer van het Instituut Collectie Nederland te Amsterdam werd hiervoor ingeschakeld. Pigmentanalyse wees uit dat het een oranje pigment bevatte, (chroomoranje), waarvan bekend is dat de oranje kleur kan oxideren naar bruin. Op de houten boei-boord van de daklijst werd hetzelfde pigment in een veel betere conditie teruggevonden. Hier was de verf niet verbruind maar was de oranje kleur helder gebleven. Ook bij de onderzoeksplaatsen waar slechts verfresten te vinden waren, zoals deuren en plinten, waren de verfmonsters van essentiële betekenis. Deze verfmonsters konden worden vergeleken met andere plaatsen, waar wel stratigrafisch onderzoek mogelijk was.

De authentieke kleuren vormden de basis van de nieuwe afwerking. De kleuren werden gecodeerd met behulp van standaard kleurenwaaiers. Afgezien van de indicatie voor de historische tinten, was deze codering van groot belang voor toekomstig onderhoudsschilderwerk. Er werd gewerkt met moderne verfproducten. Behalve de kleur werd ook de textuur beschreven en zijn andere relevante materiaaltechnische opmerkingen genoteerd, om de authentieke lagen zo goed mogelijk vast te leggen en als richtlijn voor de nieuw aan te brengen producten. Zwart-wit archieffoto's waren waardevol om kleurnuances te onderscheiden. De resultaten werden naast elkaar gezet in schema's, waarbij de kleurtrappen met elkaar werden vergeleken, die inmiddels deels door het laboratorium waren geanalyseerd in samenwerking met de kleuronderzoeker. Daarnaast werden de resultaten gevisualiseerd door de tekeningen van gevels en interieurs in te kleuren voor zover de kleuren bekend waren. Daaruit werd niet alleen de kleurwerking op de architectonische ruimte zichtbaar, maar ook welke kleurgegevens (nog) ontbraken. Ontbrekende onderdelen werden alsnog onderzocht. In een aantal gevallen, zoals bijvoorbeeld de buitenzijde van de voordeur, konden er geen resultaten meer boven water komen en werd er in overleg met de restauratiearchitect besloten welke kleur toe te passen. De voordeur is blauw geschilderd omdat zowel de pui van de voordeur als de pui en de deur van het binnenportaal van de entree aan beide zijden blauw waren geweest.

KLEUREN

Het kleurpalet van het exterieur en het interieur was oranje, blauw, geel, donkerbruin, wit en zwart (deze laatste kleur was alleen voor het interieur

gebruikt). Niet alleen verflagen, maar ook baksteen, geglazuurde tegels, plavuizen, terrazzo en beton-email maakten deel uit van Dudok's kleurpalet. Het schilderwerk versterkte de kleurenrijkdom van de vele verschillende afwerkmaterialen die door Dudok geraffineerd waren toegepast. Vóór de restauratie vielen de prachtige details zoals de verschillende metselverbanden en tegelpatronen nauwelijks meer op.

EXTERIEUR

De gevels bestonden uit metselwerk van heldergele bezande baksteen (4), met witte metselvoegen en een zeer donkerbruine bakstenen plint (5) met grijze metselvoeg. Dezelfde donkerbruine baksteen werd gebruikt om een decoratieve vlakindeling te maken in het metselwerk van het dubbelhoge bouwvolume. Een laag muurtje van donkerbruin metselwerk met een betonnen band leidde de bezoeker naar de voordeur van staal en glas. De hoogte van het bouwvolume werd niet alleen benadrukt door het dubbelhoge oranje raam, maar ook door de verticale roedeverdeling. Boven het schoolge-

bouw en oorspronkelijk boven de hele wijk torenden de duiventil en de schoorsteen uit. De duiventil had een markante top van blauw geglazuurde tegels (dezelfde als bij de oostgevel, maar hier horizontaal geplaatst) met betonnen staven waar de duiven op konden zitten, daarboven afgezet met een grijszwarte betegelde rand. De donker gemetselde schoorsteen stak nog verder de lucht in. Naast deze bouwvolumes lag het lagere blok met de klaslokalen. Hier hadden de oranje stalen ramen een horizontale roedeverdeling. De lage raamnissen staken als glazen kubussen buiten de gevel, de betonnen boven- en onderzijde wit geschilderd. Ook de ronde erker en raamstrook van het speellokaal op de kop kraagden uit. Aan de oostzijde kwamen de oranje stalen puien met ramen en deuren van de lokalen direct uit op de overdekte 'waranda'. De kolommen tussen de puien waren betegeld met opvallend helder donkerblauwe geglazuurde tegels met brede liggende witte cementvoegen en koud tegen elkaar gezette staande voegen: een prachtig gedetailleerde afwerking die Dudok wel vaker toepaste. Ook de vloer van de 'waranda' toonde een geraffineerde afwerking van bruine en grijswitte tegels in een bijzonder patroon gelegd. De veranda

▼ Buitengevels van de Nienke van Hichtum-school in Hilversum (foto M. Polman)

werd begrensd door een gemetselde bloemenbak van gele baksteen.

De betonnen luifel was aan de onderzijde lichtgeel afgewerkt met witte 'lijsten', zoals alle lijsten (of betonranden) van de gevel wit waren geverfd (6). De strook ramen boven de luifel zorgde ervoor dat er ook direct zonlicht in de klaslokalen binnenkwam. Onder het zink van de dakbedekking was nog net de oranje houten dakrand zichtbaar. De open vleugel werd bij de restauratie verbouwd tot vergaderruimte, conform de mogelijkheid tot uitbreiding van het originele plan. Hierbij werden eigentijdse details en kleuren toegepast.

▼
De gang
na restauratie
(foto R. van Roon)

INTERIEURS

Door de voordeur kwam men via het blauwe portaal binnen. De eikenhouten delen van de trap naar de verdieping waren blank afgewerkt. In de gang viel direct de vloer op, met dezelfde bruine en grijs-witte tegels in geraffineerd patroon gelegd, net zoals op de 'waranda'. In afwerking en in architectuur was er dus duidelijk een link tussen de interne gang en de externe gang, de 'waranda'. De bruine tegels werden ook voor de plint gebruikt. De lambriseringen waren afgewerkt met een lichtbeige beton-email. Deze kon niet worden gerepareerd en werd

vervangen door een zeer dikke verf, opgezet in een beton-email-achtige structuur. De lambriseringen waren afgezet met een, waarschijnlijk blauw geverfde, houten lat en de gestucte muurvlakken daarboven en de plafonds waren wit gekalkt. De stalen plafondbalken waren blauw geverfd. De diepe raamnissen waren betegeld met bruinoranje tegels en de oranje stalen ramen waren rondom afgezet met roze-beige tegels. De blauwe deuren van de klaslokalen, hadden een oranje kader en een oranje deurkozijn en een smalle horizontaal raam met oranje omlijsting.

Zowel architectonisch als qua kleuroepassing heeft de architect onderscheid gemaakt tussen de drie leslokalen en het speellokaal op de kop. Dudok heeft dat vaker gedaan (7). De leslokalen waren afgewerkt in zwart, geel, wit en blauw. De gestucte wanden waren streng omkaderd met zwarte plint en zwarte schilderijlijst, beide van hout. Het muurvlak daartussenin was geel gesausd en het muurvlak erboven gewit, net zoals het gestucte plafond. De houten deuren waren oranje geverfd met zwart omlijst raam en zwarte architraaf. Het was erg moeilijk om de eerste afwerklaag van de stalen ramen te achterhalen. Op basis van de onderzoeksresultaten en de overige kleuren is besloten om deze geelwit te maken. De blauwe tegels van de kolommen waren ter hoogte van de bovenramen ook aan de binnenzijde aangebracht. De vensterbank was zwart betegeld.

Het speellokaal werd in nog fellere kleuren uitgevoerd: een feller geel op de wanden, geen wit maar lichtgeel op het plafond, feller geel op de kastdeuren, een zwart en blauwe bank en oranje betegelde kolommen in de raamnissen.

Omdat er op de deur van het klaslokaal geen verfsporen meer waren terug te vinden, is de fellere kleur van de kasten ook op de klasdeur aangebracht. De houten bank was grotendeel verdwenen maar is bij de restauratie weer geheel teruggebracht. Verfmonsters wezen uit dat de bank zwart en blauw was geweest maar de exacte onderverdeling was niet meer terug te vinden. Op basis van proefstukken is er voor gekozen om de bank blauw te maken en de leuning zwart. De zwarte terrazzo raamnissen werd gerepareerd. De oranje geglazuurde tegels op de kolommen bleken met een radioactief pigment, uraniumpoeder, afgewerkt te zijn. Behalve de typerende oranje kleur leverde dat ook een honderdvoudige straling aan radioactiviteit van wat is toegestaan volgens huidige Arbo-wet en de tegels moesten worden vervangen. De nieuwe, oranje en

rode, tegels werden op formaat gezaagd en in een bepaalde verhouding aangebracht om de goede kleurtoon te kunnen krijgen (dit werd uitgevoerd door de uitvoerder en de gemeentelijke monumentenzorg).

UITVOERING

De restauratie werd uitgevoerd door architectenbureau van Hoogevest uit Amersfoort. Vanwege de nieuwe functie als kantoorgebouw moesten er enkele aanpassingen worden gedaan. Daarbij werden de bestaande vormgeving de resultaten van het

kleuronderzoek als uitgangspunt gehanteerd om de eenheid zoveel mogelijk te behouden. De lokalen werden door middel van transparante scheidingswanden opgedeeld in drie werkkruimtes, zodat de oorspronkelijke structuur duidelijk herkenbaar bleef. In de wanden tussen de lokalen moesten er echter nieuwe doorgangen worden gemaakt. Haaks op de oostgevel werden de nieuwe deuren in staal uitgevoerd, naar voorbeeld van de bestaande tussendeur van het derde lokaal naar het speellokaal. Haaks op de massieve gangwand werden houten deuren geplaatst, naar voorbeeld van de originele houten deuren. De bescheiden stalen tussendeuren kregen dezelfde lichtgele kleur als de stalen gevelpuien, de nieuwe houten deuren werden zoals de authentieke deuren in een zwarte architraaf ge-

▲ Nieuwe ingrepen: de klaslokalen zijn thans direct met elkaar verbonden via nieuwe stalen deuren en met glazen puien opgedeeld in drie werkkruimtes (foto R. van Roon)

plaatst maar monochroom afgelakt in de kleur van de wand, zodat ze ondanks de zware vormgeving niet teveel zouden domineren.

CONTEXT

Dudok heeft veel scholen ontworpen in Hilversum. Niet alleen door de forse uitbreiding van de gemeente, maar ook door de ontwikkeling van bijzondere scholen ten gevolge van de nieuwe wetgeving in 1920 (8). In zijn werk zijn de nieuwe ideeën over scholenbouw in de organisatie, vormgeving en kleurtoepassing terug te vinden (9). De bonte, maar harmonische kleurensymfonie sluit goed aan bij het eerdere kleurgebruik van Dudok. Uit recent uitgevoerde kleuronderzoek blijkt hij vanaf de vroegste periode uiterst kleurrijke afwerkingen te hebben toegepast. Het politieposthuis (1917), het Pompgebouwwerk (1919) en de Tribune van het Sportpark (1920) zijn alle zeer kleurrijk geweest (10). In deze vroege gebouwen zijn de kleuren zelfs decoratief aangebracht, terwijl het schilderwerk in de Nienke van Hichtumschool de bouwkundige onderdelen volgt.

KLEURONDERZOEK: METHODES EN TECHNIEKEN

De werkwijze van het kleuronderzoek aan de Nienke van Hichtumschool is redelijk representatief voor hoe kleuronderzoek wordt uitgevoerd.

Kleuronderzoek kan niet alleen plaatsvinden op basis van geschreven en getekende bronnen. Materiaaltechnisch onderzoek is het belangrijkste uitgangspunt.

In Nederland is sinds 1993 een opleiding voor onderzoek en restauratie van afwerkingen van historische binnenruimten aan het Restauratie Atelier Limburg (de SRAL). Voordien was het alleen mogelijk het vak in de praktijk of in het buitenland te leren. De opleiding is gebaseerd op wetenschappelijk onderzoek en restauratie zoals wordt gehanteerd in de restauratiepraktijk van schilderijen en geschilderd beeldhouwwerk. Materialenkennis, kennis van applicatiemethoden en chemie (zowel wat betreft de authentieke materialen als voor de restauratie) en ethiek nemen een belangrijke plaats in. Daarnaast is de architectonische context waarin de materialen zijn toegepast van essentieel belang.

► Stratigrafisch onderzoek van het raamkozijn op de westgevel: aanvankelijk zijn de ramen oranje geschilderd, vervolgens wit (foto M. Polman)

gemeentelijke archieven en in de collectie van het Nederlands Architectuur Instituut te Rotterdam. Deze waardevolle documenten geven doorgaans wel een (standaard) verfbestek maar geen specifieke informatie over de kleuren. Meestal staat er alleen genoteerd 'kleur nader te bepalen' en ontbreekt een lijst van de kleuren die uiteindelijk zijn toegepast. Ook secundaire bronnen als beschrijvingen van gebouwen moeten kritisch worden gelezen, vaak worden teksten door auteurs van elkaar overgenomen, inclusief de vermeende kleuren. Bovendien vraagt een kleuronderzoek meer dan een globale indicatie van kleuren: alle te schilderen onderdelen van het gebouw moeten worden benoemd. Ook de samenstelling van de oorspronkelijke afwerkingen moet bekend zijn. Hoewel door overschilderingen, veroudering en weersinvloeden het uiterlijk kan zijn veranderd, is het opmerkelijk hoeveel materiaal van de oorspronkelijk verflagen vaak nog aanwezig is, zodat na materiaaltechnisch onderzoek veel gegevens boven water komen. In veel gevallen kan de originele kleurstelling grotendeels worden achterhaald.

MATERIAALTECHNISCH ONDERZOEK

Voor het materiaaltechnisch onderzoek wordt allereerst stratigrafisch onderzoek uitgevoerd, waarbij met behulp van een chirurgisch lancet (scalpel) de verflagen laag voor laag worden blootgelegd in de vorm van een kleurentrap of kleurenvenster. Hierdoor ontstaat in chronologische volgorde een beeld van de nog aanwezige verflagen die in de loop der tijd zijn aangebracht. Die lagen variëren van grondlagen tot toplagen en van verflagen waarvan het oppervlak nog goed herkenbaar is tot lagen waarvan slechts enkele sporen resteren. Door stratigrafisch onderzoek kunnen muurschilderingen en decoratieve afwerkingen (sjabloonschilderingen,

hout- en marmerimitaties) tevoorschijn komen. Voor een kleurentrap is circa 2 cm² per laag nodig, decoraties moeten in een groter vlak worden blootgelegd om een beeld te kunnen krijgen. Het is ook mogelijk om de verflagen bloot te leggen door centraal te schuren met schuurpapier, waardoor er een soort 'toverbal' ontstaat waarbij vanuit het hart naar de rand de chronologische opbouw van de verflagen zichtbaar wordt (11). Voordeel is dat dit sneller gaat. Nadeel is dat er door er door het oppervlak van de elke verflaag heen wordt geschuurd, waardoor er een ander (kleur)beeld ontstaat. De methode is daardoor niet betrouwbaar als onderzoek op zichzelf, maar kan wel worden toegepast ter controle van kleurtrappen.

Stratigrafisch onderzoek wordt op alle onderdelen van het gebouw uitgevoerd die geschilderd zijn (zowel exterieur als interieur; op muren, ramen, deuren, kozijnen, plafonds, vloeren et cetera) en op meerdere plaatsen per onderdeel. Wanneer een bepaalde laag op verschillende plaatsen terugkomt, kan worden geconcludeerd dat het een afwerklaag is die daadwerkelijk is toegepast. Het blootleggen van verflagen gebeurt immers op kleine, verspreide oppervlakken. Het is bijvoorbeeld denkbaar dat bij toeval een oud proefstuk wordt onderzocht waarvan de gevonden kleur elders niet is toegepast. Ook kunnen lagen ontbreken doordat er juist op die plek grondig is geschuurd. Bij een gelaagde of geprofileerde opbouw (van bijvoorbeeld een deur of een lambrisering) moeten alle delen worden onderzocht.

De kleurtrappen worden, na enkele weken aan daglicht te hebben blootgestaan, beschreven en gefotografeerd met een standaard fotokleurenkaart (ter

referentie van de foto- of dia-afdruk). De optisch waar te nemen kleuren worden vastgelegd door ze te vergelijken met standaard kleurenwaaiers (bijvoorbeeld NCS of ACC kleurcodes), ze na te mengen in gouache of kleurpotlood of ze te meten met behulp van computerapparatuur. De resultaten van het stratigrafisch onderzoek worden per kleurentrap bekeken (bijvoorbeeld om afwerkstadia te benoemen) en met elkaar vergeleken, het zogenaamde 'topografisch' onderzoek.

Het is van belang dat alle blootgelegde lagen worden genoteerd, ook al is men uiteindelijk alleen in het eerste afwerkstadium geïnteresseerd. Uit dit onderzoek in situ kunnen de eerste conclusies worden getrokken.

Om een zo nauwkeurig mogelijk onderzoeksresultaat te krijgen is het nodig om naast het stratigrafisch onderzoek laboratoriumonderzoek (microscopisch en microchemisch) te (laten) verrichten. Hiervoor wordt een monster (ter grootte van enkele millimeters) genomen van het gehele verfpakket tot en met de ondergrond. Het verfmonster wordt ingebed in kunsthars en haaks op de verflagen geslepen en gepolijst, zodat de verflaagopbouw onder een microscoop kan worden bestudeerd.

Allereerst wordt de laagopbouw bestudeerd en wordt er getracht om grondlagen, tussenlagen en afwerklagen te onderscheiden, zodat de verschillende afwerkstadia kunnen worden benoemd. Afwerklagen kunnen herkenbaar zijn door craquelures of vuillagen, die ontstaan als de verflaag langere tijd aan weersinvloeden of vervuiling heeft blootgestaan en er bij overschilderen onvoldoende is gereinigd en geschuurd. Ook kan verkleuring van verflagen zichtbaar worden. Van de afzonderlijke verflagen kunnen de pigmenten en bindmiddelen worden geanalyseerd. Bij jonge monumenten zijn de verven vaak al zo fijn gemalen dat de pigmentkorrels moeten worden geanalyseerd met behulp van SEM-EDX (röntgenmicroscoop). Bij niet-kleurvaste pigmenten kan worden verondersteld dat de optisch waar te nemen kleur niet meer de originele kleur is. Door de datering van pigmenten kan het duidelijk worden uit welke periode een bepaalde afwerking stamt. Bij jonge monumenten is de aanwezigheid van het witte pigment titaandioxyde vaak een belangrijk ijkpunt omdat dit witte pigment in Nederland pas na de Tweede Wereldoorlog veelvuldig werd toegepast. Door bindmiddelanalyse kan het type bindmiddel (olie, vernis, lijm, silicaat, caseïne) worden gevonden en daarvoor een of meer type(s) verf die zijn toegepast.

▼
Verdoorsnede van het raam in de gang (interieur). Het oorspronkelijke afwerkstadium is oranje van kleur. De afwerklaag bestaat uit chroom-oranje gemengd met een weinig loodchromaat. Het oppervlak van de oranje afwerklaag is bruin-groen verkleurd. Vergroting circa 250x (foto M. de Keijzer, afdeling Conserve-

ringsonderzoek, Instituut Collectie Nederland Amsterdam)

Daaruit is een aantal mogelijkheden af te leiden van de wijze waarop de verf is aangebracht. Afwerking bestaat namelijk niet alleen uit kleur maar ook uit textuur, de structuur van het oppervlak. Onder een microscoop is echter niet vast te stellen welke de kleur van de verflaag is zoals die met het blote oog waar te nemen is. Dat kan wel bij stratigrafisch onderzoek.

Het analyseren van de gebruikte pigmenten en bindmiddelen wordt met diverse instrumentele analysetechnieken uitgevoerd. Dit is zeer specialistisch werk, dat meestal wordt uitbesteed aan een vaklaboratorium en gebeurt in nauwe samenwerking tussen kleuronderzoeker en chemicus. Het is van belang om vanuit de bevindingen van het stratigrafisch onderzoek heel gerichte opdrachten te geven wat er in het laboratorium moet worden bestudeerd en die gegevens weer terug te koppelen naar het stratigrafisch onderzoek.

Soms is er onvoldoende verf materiaal aanwezig om een kleurentrap te kunnen maken en is monsteronderzoek de enige mogelijkheid om de oorspronkelijke verflagen op te sporen.

ARCHIVALISCH EN ICONOGRAFISCH ONDERZOEK

Naast het materiaaltechnische onderzoek worden oude bestekken, rekeningen, (bouw)tekeningen, correspondentie, foto's, publicaties, vakbladen en bewoningsgeschiedenis, op de kleur- en materiaalaspecten onderzocht, om zo alle informatiebronnen met elkaar in verband te kunnen brengen en met elkaar te vergelijken.

Dergelijk bronnenonderzoek biedt een zinvolle en noodzakelijke onderbouwing van materiaaltechnisch onderzoek. Bestekken en bouwtekeningen laten zien of de *in situ* onderzochte onderdelen origineel kunnen zijn. Foto's, ook zwartwitopnames, geven door tintnuances aan op welke plaatsen kleurtrappen moeten worden blootgelegd, waarbij men wel moet weten dat donkere of lichte tinten op foto's niet per se indicatief zijn voor donkere of lichte kleuren in het gebouw.

Vakbladen tonen vaak via advertenties de producten die indertijd op de markt waren. Soms zijn dat producten die inmiddels weer verdwenen zijn. Het is goed om over de (afwerk)materialen zoveel mogelijk te weten te komen. Elk product heeft specifieke eigenschappen, textuur en kleur.

ONDERZOEKSRAPPORT

Het is belangrijk om alle, via de verschillende onderzoeksmethoden verkregen informatie nauwkeurig te rapporteren. Bijna nooit leiden de resultaten direct tot een samenhangend geheel of tot duidelijke conclusies. Op basis van de gegevens zijn soms verschillende interpretaties mogelijk. De *uiteindelijke beslissingen voor de definitieve analyse en restauratie* moeten dan ook worden gemotiveerd en kunnen het beste in teamverband worden genomen.

Een onderzoeksrapport bevat bij voorkeur de volgende onderdelen:

Inleiding:

- een korte schets van het gebouw in tekst en tekening.
- omschrijving van de opdracht
- de toegepaste onderzoeksmethoden

Objectieve resultaten:

- volledige onderzoekresultaten, inclusief plaatsaanduiding:
- stratigrafisch onderzoek
- laboratoriumonderzoek
- archiefonderzoek

Besluiten:

- de (voorlopige) besluiten, toegelicht met:
- kleurstenen, ter informatie van de schilder,
- kleurpalet, waarin alle kleuren en materialen van de afwerkklagen worden getoond, zodat de samenhang met de nieuw aan te brengen kleuren duidelijk wordt,
- ruimtelijke weergave van de kleuren in/op het gebouw door middel van perspectieftekening of ingekleurde foto.

Eenzijds is het aan de onderzoeker om een zo een nauwkeurig mogelijk onderzoek te verrichten, waarin alle gegevens worden vermeld, inclusief de lacunes, de twijfels en de zekerheden, zoals dat een wetenschappelijk onderzoek betaamt. Anderzijds moet er ook een helder advies komen te liggen waar een architect en een schilder mee aan de gang kunnen. Bovendien is het goed als de onderzoeker aanwezig is bij het beoordelen van de op te zetten proefstukken. (Het verdient aanbeveling om proefstukken op te zetten met verschillende tinten van de aan te brengen kleuren op grond van de analyses).

◀ De originele klasdeur is oranje en zwart. De nieuwe deur is geschilderd in dezelfde kleur als de muren, maar met een zwarte omlijsting (foto R. van Roon)

SAMENWERKING

Kleuronderzoek is het werk van een specialist. Het interpreteren van de resultaten en het beslissen wat er vervolgens mee zal worden gedaan is een interdisciplinaire zaak (12). Het is belangrijk om overleg te voeren tussen de verschillende betrokken partijen: de (restauratie)architect, de (onder)aannemer, de bouw- en architectuurhistoricus, de schilder, de restaurator en de eigenaar of gebruiker. Het is van invloed of het gaat om een restauratie-, conservatie- of renovatieproject. Afhankelijk van de doelstelling zal er een beroep worden gedaan op restauratieschilders, restauratoren of schildersfirma's. De doelstelling hangt af van de cultuurhistorische waarde van (gedeelten van) het pand, het toekomstige gebruik en de technische- en financiële middelen.

PLANNING

Kleurhistorisch onderzoek moet in een vroeg stadium plaatsvinden, voorafgaande aan het ontwerp en het bouwproces. Resultaten kunnen dan al in het voorlopig ontwerp worden verwerkt. In de praktijk wordt er echter vaak te laat met onderzoek begonnen. Soms dicteert de sloper de volgorde van onderzoek, waardoor er geen 'weg terug' meer is. Omdat bij ontmanteling tijdens de bouwkundige restauratie echter vaak authentieke onderdelen en dus meer gegevens te voorschijn komen, moet een kleuronderzoeker ook tijdens het bouwproces contact blijven houden met de architect en de uitvoerder.

▲ De 'waranda'
na restauratie
(foto R. van Roon)

RECONSTRUCTIE

De kleurtrappen geven een beeld van hoe de oorspronkelijke materialen de tijd hebben doorstaan. Bindmiddel en pigment kunnen zijn verkleurd en de toplaag kan verschaald zijn. Toch geeft dergelijk kleuronderzoek een aardig beeld van hoe de oorspronkelijke kleur geweest zou zijn.

Reconstructie kan per geval verschillend worden uitgevoerd: soms gebeurt het in exact hetzelfde verfproduct, soms is een modern product beter op zijn plaats. De kleuren worden meestal niet in hun oorspronkelijke 'frisheid' gereconstrueerd. Vaak wordt naar een visuele eenheid met andere, duurzame maar verouderde onderdelen zoals tegelwerk, baksteen en natuursteen met een patina gestreefd. Het verwijderen van oude verflagen dient zoveel mogelijk te worden vermeden. Het restauratieprincipe 'behoud gaat voor vernieuwen' geldt ook voor historische verflagen!

De nieuwe verflagen moeten altijd eerst in proefvlakken worden opgezet en zo nodig bijgesteld.

Bij restauratie kan er voor worden gekozen om een specifieke verflaag in zijn geheel bloot te leggen en loszittende verfschilfers vast te plakken.

KLEURONDERZOEK OP JONGE MONUMENTEN

Bij jonge monumenten, waarbij werd geëxperimenteerd met nieuwe bouwmaterialen, blijkt het in de praktijk vaak moeilijk om de oorspronkelijke constructie en afbouw te behouden. Dat is echter wel van essentieel belang omdat het een belangrijk deel uitmaakt van de kwaliteit van de architectuur. Om constructie en afbouw te repareren moeten vaak noodgedwongen verflagen worden verwijderd. Eventuele nieuwe afwerkklagen moeten de originele onderdelen zo goed mogelijk beschermen. Het is daarbij noodzakelijk om de verflagen die verloren gaan zo zorgvuldig mogelijk te documenteren. In veel gevallen wordt er gekozen voor een ander verfsysteem dan het originele verfsysteem, maar het is gewenst deze zo dicht mogelijk te benaderen. De

oorspronkelijke kleur- en materiaaltoepassing, die vaak nu al niet meer verkrijgbaar zijn, maken immers net zo goed onderdeel ervan uit. Zoveel mogelijk materiaal behouden is ook hier een hoofdregel.

BESLUIT

Kleur is vaak een wezenlijk onderdeel van het architectonische ontwerp.

Kleur- en materiaalonderzoek is specialistisch en interdisciplinair werk. Het bestaat uit materiaaltechnisch en archiefonderzoek.

Resultaten van kleuronderzoek zijn van belang om een weloverwogen keuze te kunnen maken bij de totale restauratie omdat het zowel kleurhistorische als bouwhistorische informatie oplevert, wat voor elk gebouw anders is. Bovendien draagt onderzoek bij aan de algemene kennis van historisch kleur- en materiaalgebruik. Onderzoek leidt niet altijd tot reconstructie, net zomin als dat bij de architectuur het geval is. Ook hier geldt dat behoud voor vernieuwen gaat. Restauratie en reconstructie van oude verflagen is niet eenvoudig. Zelfs materialen van begin vorige eeuw zijn niet altijd meer voorhanden. Bovendien is behoud van afwerkklagen extra gecompliceerd omdat de constructies ten gevolge van het experimentele bouwen vaak ernstige schade hebben geleden.

Daar staat tegenover dat met name deze jonge monumenten zo een helder en 'eenvoudig' concept in zich dragen, dat alle latere ingrepen deze puurheid verstoren.

EINDNOTEN

- (1) Met 'jonge monumenten' worden in het algemeen gebouwen uit 1850-1940 bedoeld. In dit artikel gaat om gebouwen uit het tweede kwart van de 20^{ste} eeuw.
- (2) VAN STRAATEN E., *Theo Van Doesburg*, Den Haag, 1988.
- (3) VAN DER HOEVEN E., *J.J.P. Oud en Bruno Taut*, Rotterdam, 1994.
- (4) Dik waalformaat in kettingverband gemetseld.
- (5) Hilversums formaat (24x4), kettingverband.
- (6) De resultaten van het stratigrafisch onderzoek en de monsteranalyse waren niet zondermeer helder en duidelijk.
- (7) Kleuronderzoek van de Julianaschool (1925-1928) in Hilversum door F. Franken, Amsterdam, 1998.
- (8) VAN BERGEIJK H., *Willem Marinus Dudok*, V+K, Naarden, 1995.
- (9) BONEBAKKER E., *Het Kleurterehuis. Handleiding bij het bouwen van 'bewaar-scholen'*, Zaltbommel, 1920, p. 27 noot 7.
- (10) Cfr. kleuronderzoek Polman, kleur en architectuur, i.s.m. ICN
- (11) NUSSELDER E., *Kleuronderzoek bij restauraties*, in *Bulletin KNOB*, 5, 1978, p. 226-229.
Cfr. kleuronderzoek Polman, kleur en architectuur, i.s.m. ICN
- (12) VAN GREVENSTEIN A., *Materiaaltechnisch onderzoek van de kleurstelling in historische binnenruimtes*, in *Een kleurrijk verleden. Kleur, versieringen en materiaal-imitaties in historische binnenruimtes*, 25ste CL Themadag, Amsterdam, 1997.

Mariël Polman heeft na haar studie tot bouwkundig ingenieur (TU Delft) een vervolgstudie gedaan voor onderzoek van afwerkklagen van historische gebouwen (SRAL, Maastricht). Is zelfstandig gevestigd met onderzoek- en adviesbureau POLMAN kleur & architectuur te Soest en is werkzaam bij de Rijksdienst voor de Monumentenzorg, afdeling instandhoudingstechnologie. Specialiseert zich in de kleur en de architectuur van het Nieuwe Bouwen en de jonge bouwkunst.

Colour concepts and colour scales in modern architecture

Many students of my generation believed that modernist buildings were all white. For me, the discovery of their true polychromatic nature was all the more fascinating because I also discovered the unknown history of my these advisor, Alfred Roth. A disciple of Le Corbusier in 1927-1928, he had built a close relationship with Piet Mondrian shortly thereafter, thus placing himself in a field of tension between quite different artistic positions. As early as 1933, after a short time spent with the Swiss team of Neubühl-Siedlung, Roth had been one of the very first to elaborate a classification of the different colour concepts of the Modern Movement- within his own architectural world though. However, as a student, I heard nothing about this. Even in his 1985 monograph, Alfred Roth described his Doldertal apartment blocks of 1932-1936 as all white and pale grey. This article proves that this was in fact not true at all.

Polychrome or monochrome? Ethics of authenticity and reconstruction

This paper discusses the ethics of authenticity and reconstruction, and briefly the significance and development of twentieth century paint research, is presented here as an important tool that should be used in the architectural conservation process, which not only assists in determining appearance of colours, materials and techniques employed, but can also function as a dating device for additions. The pioneers of the twentieth century not only grappled with new design concepts of planning and aesthetics, but used materials that were little understood, in new and innovative ways, and started to discover the potential of the materials. Today, a greater understanding of twentieth century materials is needed, so that better and more consistent decisions can be made in conservation. Maybe the recent past still is too close to the present for us to be able to have a full appreciation of the values that Modern Movement buildings represent, technically as well as socially. However, if the

development of paint materials that arose in the twentieth century is not carefully recorded and taken for granted, because of their vast variety and multiplicity, and if colour schemes are not properly investigated, future preservationists, scholars and scientist might find a vacuum of information that could be of critical importance.

Modernism and colour: a problem with source materials

Addressing the colour issue with reference to the 'Van de Ven prize for modern architecture' proved a rather difficult task. Colour was not considered in this contest, the judging of which was based on black and white photographs and building plans. Was colour of no importance to modernist architecture?

The products of the Van de Ven firm of modern building components (kitchens, doors, windows, wallpaper, parquet floors) were questioned on use of colour. Only wallpaper featured colour explicitly, and here a curious problem with colourfastness was mentioned. In a few buildings, crowned by the Van de Ven prize, colour is a central theme, for example in the "Home du Grand Air de Liège" in De Haan. In this building, colour was an integral part of the programme. Can colour be found in the average participating design as well?

Architect Huib Hoste was studied more closely, as a result of the Architecture and Atelier Archives project. This architect was connected to the De Stijl movement, Le Corbusier and a few colour conscious designers of Belgian modernism. Colour is ever present in his oeuvre and an obvious evolution can be noted. For example: "De Stijl kitchen cabinet", Cafe Hulstkamp, Lens' House. The problem of colourfastness reoccurs here. Although Hoste wrote on almost every aspect of his architecture during his career, he never published anything about colour, until long after his modernist period.

We can see colour in every black and white photograph of modernist architecture. Although the problem with this source material is of relative importance (for there are centuries filled with architecture of which we have no photographs at all), it is all the more tantalizing because knowledge is presented just outside our reach.

Form, colour and leaded light

Colour played an important role in the work of the Belgian architects Eduard van Steenberghe (1889-1952) and Huib Hoste (1881-1957). Many of their buildings contain coloured glass in the window-openings. Frank Lloyd Wright and Theo Van Doesburg wrote about the roll glass and coloured glass could play as an architectural material in interior design. With the industrial advancement coloured glass becomes a ready to use product: affordable and representative for the technical improvements. It is "modern" to use industrial fabricated coloured glass. Van Steenberghe and Hoste's coloured glass windows are less "organic" compared to Frank Lloyd Wright's applications and less "spiritual or philosophical" as is Theo van Doesburg's interior transcendental program. The coloured lights in the work of van Steenberghe and Hoste are the silent witnesses of

their ideas about the use of colour and abstract design. For van Steenberghe and Hoste the coloured glassinlead pieces set into windowopenings are part of their goal to create a homogeneous environment of an overall colour scheme in a pleasing interior. Most of the designs are abstract and geometrical. We will present two realizations.

Wallpainting (1938) by Julien Van Vlasselaer in a children's holiday home in Brasschaat (1937) by Léon Stynen

Immediately after the first World War, there was a negative attitude towards Modernism in Belgium. The modernists were associated with the international avant-garde. On the other hand there were the traditionalists who wanted to rebuild the strongly demolished country in a nostalgic way. The wallpainting our class restored was done by Julien Van Vlasselaer in 1938 in a children's home (Hof ten Bos) designed by Léon Stynen, who distanced himself from a too dogmatic defense of Modernism. The wallpainting decorated a wall, deviding the toilets from the playground. In 1938 Van Vlasselaer also made a painting in the hall of Movie theatre Eldorado in Brussels and in 1939 he decorated the casino of Chaudfontaine. All of these were in cooperation with Leon Stynen. After World War II the children's home Hof ten Bos had to undergo some changes (rebuilding of the dormitory, disappearing of the tiled exterior walls) to house a boarding school. Probably during this time the painting of Van Vlasselaer was overpainted.

In order to learn more about the material and technique of painting we did some stratigraphical tests. Also a few methods to uncover the wallpainting were tested. The scalpel gave the best result, because the effect could be seen right away. It was also the most flexible way to get into the lower parts of the uneven surface, which was necessary to remove the overpaintings. This procedure was very timeabsorbing, which was a disadvantage. The final goal of the treatment was the restitution of this wallpainting in the building, in order to let it fulfill its decorative function again.

Colour research of modern buildings The Nienke van Hichtum school

The original colour scheme of monuments from the early 20th century is often unknown, even though colour practically always forms an integral part of the architectural design. A lot is still to be learned by means of colour research, consisting of studies of the material-technical aspects and of archives. The material-technical research first requires a stratigraphic study on site. The paint on all relevant parts is then chronologically removed layer by layer, thus creating a kind of colour sequence. Subsequently a paint sample is taken, the different layers and pigments of a cross section can be analyzed under a microscope. All data are then compared.

The study of archives focuses on original tenders, bills, (building) plans, correspondence, pictures and articles. The study of colour and material technical matters is a highly specialized and interdisciplinary work.

The results of a colour study are crucial in order to make the right choice for a complete restoration since it provides information regarding the history of the colour as well as of the building itself, which is specific for each building. Moreover, the research contributes to the general knowledge on the historical use of colour and different materials. Research does not automatically lead to reconstruction, not any more than with architecture. Here conservation also prevails over renovation. The restoration and reconstruction of original layers of paint is not an easy matter. Materials from even the beginning of the previous century are often no longer available. The preservation of finishing layers is also complicated by the fact that the constructions have often suffered from experimental building methods.

On the other hand, these 'young' monuments result from such a clear and 'simple' concept, that every alteration interferes with this purity. An example is the Nienke van Hichtum school from 1929, one of the many schools in Hilversum by the architect W.M. Dudok.

The colour range consisted of orange, blue, yellow, dark brown, white and black. Not only the paint, but also the bricks, glazed and other tiles, terrazzo and concrete were part of Dudok's colour scheme. The paintwork enhanced the richness in colour of the many different finishing materials applied by Dudok. The vivid, yet harmonic colour scheme in the Nienke van Hichtum school is closely linked with the ideas on colour in (primary) schools as well as with Dudok's use of colour in earlier buildings like the 'Pompgemaal' and the 'Tribune'.

RESTAURATIE
RENOVATIE

BEZOEK ONZE ATELIERS
TER GELEGENHEID VAN DE
OPEN MONUMENTENDAG

ZONDAG 10 SEPTEMBER

DOORLOPENDE DEMONSTRATIES
van 10 u. tot 16 u.

GROENE POORTDREEF 40
8200 ST.-MICHIELS - BRUGGE

TEL. (050)38 32 96

N.T.G. - GENT -
Definitief ontlast van de vieze ontlasting door
duiven dankzij:

ECOPIC

Een architectuur zonder duiven

Inlichtingen:
Herreman en Lippens,
Brusselsesteenweg 188A
9090 Melle
Tel. (09) 252 13 40
Fax (09) 252 31 59

bvba **HERREMAN & LIPPENS**

STRUCTURELE RESTAURATIE VAN MODERNE CONSTRUCTIES EN HISTORISCHE MONUMENTEN

Steunend op een ruime ervaring en multidisciplinaire know-how van chemie en bouw zijn wij in staat voor onverwachte problemen, een passende oplossing te bieden.

- Injecties van beton en metselwerk
 - epoxy - PU - minerale grouts
 - injecties tegen waterinfiltratie
- Injecties holle ruimten
- Betonherstelling
- Gelijmde wapening
- Carficom
 - koolstofvezellaminaten als corrosievrije uitwendige wapening voor zowel beton- als houtstructuren.
- Polymeerchemische restauratie:
 - hout & steen
- Micropalen

de neef
ENGINEERING NV SA

Industriepark 8 • 2220
Heist - op - den - Berg
Tel: 015/ 24 93 60
Fax: 015/ 24 80 72

e-mail:
engineering@deneef.net
Internet:
<http://www.deneef.net>

M&L

De producent
van kaarten,
databanken en
luchtfoto's voor
ruimtelijke ordening,
stadsrenovatie en
leefmilieu.

Nationaal Geografisch Instituut

Abdij ter Kameren 13 B • fax (02)629 82 83 • website: <http://www.ngi.be>
1000 Brussel • tel. (02)629 82 82 • e-mail: sales@ngi.be

voor informatie
Importeur voor Benelux:

HELITEAK ESTATE FURNITURE NV
K. Leopoldlaan 119
B-3920 Lommel België
tel. + 32 (11) 54 40 01
fax. + 32 (11) 54 41 73
<http://www.heliteak.com>

Als U Lister tuinmeubilair koopt, koopt U kwaliteit. Anders dan bij menig ander merk, zijn de teakhouten tuinveteranen van Lister ècht bestand tegen weer en wind, tegen zon en vrieskou. Zo staan er in Engeland Lister banken, die al meer dan 100 winters hebben getrotseerd. Lister meubelen, ambachtelijk vervaardigd sedert 1883, zijn tuinmeubelen van waarde. Daarom staat de naam Lister voor kwaliteit en lange levensduur.

THE FIRST IN QUALITY

TEAK FURNITURE MAKING

H
E
L
I
T
E
A
K

19e eeuwse salons, Huis Zinner, Brussel (Am. Ambass.),
Polychrom en verguldwerk.

19e eeuwse gevelrestauratie en schilderwerk
Pandhotel - Brugge.

Polychroom schilderwerk en verguldingen
Hotel Errera, Brussel.

Archieven Gent, Marmer- en goudimitatieschildering.

Restauratie gevel 18e eeuw "Goublomme" - Gent.

Vrijleggen en restauratie 19e eeuwse muurschilderwerk
CEPG - Gent.

Kantoorgebouw anno 2000.

Kantoorgebouw anno 1900.

PROVO^{NV}

SCHILDERS- EN AFWERKINGSBEDRIJF

Waar ambacht en kunst nog altijd, zoals vroeger, één geheel vormen. Figuratief schilderen op doek en het restaureren ervan, decoratief hout- en marmerschilderen, vergulden, restauratie van moeilijk schrijn- en staffwerk + gevelrestauratie.

Erkenningen:

- D5 klasse 2
- D13 klasse 3
- D23 klasse 3
- D24 klasse 2
- D25 klasse 3

SINT-JORISKAAL 7
9000 GENT

TEL. 09/223.12.96

FAX 09/233.27.56

Halletoren Tielt

O.L.Vrouwkathedraal Doornik

Stadhuis Brussel

Eusebiustoren Arnhem (NL.)

Monument

Vandekerckhove N.V.

Kathedraal Tulle (Fr.)

St. Michiels en
St. Goedelekathedraal Brussel

St Pieter en
St Guidokerk Anderlecht

Belfort Gent

Oostrozebekastraat 54
8770 Ingelmunster
tel. 051/31 60 80 - fax 051/30 22 37
info@monument.be