

DE INTERNATIONALE STIJL EN CIAM: *globalisme avant la lettre*

Norbert Poulain (vzw Interbellum)

1
⇕

L. Sullivan: Wainwright Building, St. Louis, 1890-1891
(Hedrich-Blessing, Chicago)


Silber & Fleming: Brievrenrek van draad, 1887-1889
(Silber & Fleming)

Wanneer is de moderne architectuur ontstaan? Sommige historici zien in het concept 'moderniteit' van de 18de-eeuwse Verlichting het begin van de evolutie naar een moderne architectuur die rationeel, wetenschappelijk en sociaal wordt bepaald. In de 19de eeuw grijpen Viollet-le-Duc en de Arts and Crafts Movement vooral om archeologische en ethische redenen terug naar de primaire relatie tussen esthetica en techniek, naar constructie en functie. De innovaties van de Industriële Revolutie zullen steeds meer het ingenieursaspect van de architectuur benadrukken. Het Crystal Palace, in 1851 door Joseph Paxton ontworpen voor de Great Exhibition in Londen, is met zijn dominante metalen en glazen constructie veruit het meest gekende vroege voorbeeld van de greep van de techniek op de architectuur. Het stalen skelet van de wolkenkrabbers van Louis Sullivan en andere Amerikaanse architecten wordt omstreeks 1890 hét toonbeeld van de technische mogelijkheden van de moderne architectuur. Maar al wordt bij dergelijke constructies het ornament soms in vraag gesteld, toch is het nog aanwezig. Bij gebruiksvoorwerpen ligt dat enigszins anders. In de tweede helft van de 19de eeuw worden al objecten gemaakt die hun schoonheid niet halen uit de versiering, maar louter uit hun functionele vormgeving. De art nouveau zal echter nog versierende elementen combineren met technische nieuwigheden, ook al moeten, volgens Henry van de Velde, ornamenten de architectuur (en bij uitbreiding alle voorwerpen) niet zomaar versieren maar daadwerkelijk ondersteunen.

Naar een functionele architectuur

Het échte modernisme begint pas omstreeks 1900 als een aantal architecten aanvankelijk individueel zoeken naar een architectuur die op wetenschap en economie is gebaseerd. De constructie van een gebouw moet kostenbesparend zijn. Ze gebruiken gestandaardiseerde elementen en het ornament wordt zoveel mogelijk of zelfs helemaal geweerd. Het economische principe brengt mee dat er met materialen wordt geëxperimenteerd, wat de duurzaamheid van de gebouwen niet altijd ten goede komt. Volgens het zuivere functionalisme is architectuur per definitie wetenschap en geen kunst en is elk esthetisch principe van stijl onbelangrijk en zelfs onbestaand. Bepaalde *statements* hebben de ontwikkeling van de moderne architectuur gemarkeerd: "Form follows function" (Louis Sullivan), "Ornament und Verbrechen" (Adolf Loos), "Less is more" (Ludwig Mies van der Rohe)... We mogen de modernistische architecten echter niet zien als een hechte groep, want vaak gaan ze als


sterke persoonlijkheden met elkaar in controverse. De reactie “Less is more only when more is too much” van Frank Lloyd Wright is daar een voorbeeld van. De modernisten ontwikkelen zich eerder individueel, ook al zijn ze met gelijkaardige experimenten bezig. Ze leren wel het werk van hun collega’s kennen door publicaties in avant-gardetijdschriften die internationaal – vaak op een beperkte oplage – worden verspreid.

De Internationale Stijl

Ondanks de regionale en individuele verschillen leidt het modernisme tot een Internationale Stijl die we zowat overal terugvinden: in alle Europese landen, in de Verenigde Staten van Amerika en Zuid-Amerika, in de Afrikaanse kolonies, in Egypte, in Israël... Het valt bijvoorbeeld op dat de huizen in de Weissenhofsiedlung onderling veel gelijkenissen vertonen, ook al zijn ze in 1927 ontworpen door diverse Europese architecten voor de Werkbund-tentoonstelling te Stuttgart. Henry R. Hitchcock en Philip Johnson hebben in hun boek *The international style* (1932) de principes van de Internationale Stijl als volgt omschreven:

- architectuur wordt geconcipieerd als volume, als ruimte in plaats van als massa

- men streeft naar modulaire regelmatigheid in plaats van naar axiale symmetrie
- een arbitrair ornament is totaal te verwerpen.

Het concept van architectuur als volume vraagt om een andere manier van bouwen. Een metalen of betonnen skelet laat toe om de grondplannen vrijer uit te werken en de indeling soepeler te maken. Bij voorkeur worden dus geen dragende muren gebouwd, maar een kooi die ingevuld wordt met wanden om de bewoners te beschermen tegen weersomstandigheden en de nodige privacy te bezorgen. Men streeft naar een steeds lichtere constructie. Dit wordt mogelijk gemaakt door de toepassing van betonnen gordijn- of vliesgevels, die met een pleisterlaag worden afgedekt en beschermd omdat beton nog onvolmaakt is. Om een zuivere functionele architectuur te bereiken, staan echter soms regionale wetten in de weg. Zo heeft Le Cobusier bijvoorbeeld bij de bouw van de woning Guiette in Antwerpen (1925-1926) zijn befaamde *pilotis* achter de dragende muren moeten aanbrengen. Toch wil men ook in ons land technische nieuwigheden introduceren: denk maar aan het metalen skelet van de Antwerpse Boerentoren (Jan Van Hoenacker, Emiel Van Averbeké en Josef Smolderen, 1929-1932), de betonnen vliesgevels


J.J.P. Oud: Huis in de Weissenhofsiedlung, Stuttgart, 1927 (K. H. Krämer)

J. Van Hoenacker, E. Van Averbeké & J. Smolderen: Stalen skelet van de Boerentoren, Antwerpen, 1929-1932 (Dumon & Vander Vin, Antwerpen)


3
 ↓↓

van Louis-Herman De Koninck of het betonnen skelet van de woning Haeghens te Zele (Huib Hoste, 1931). De traditionele baksteen wordt echter niet helemaal verbannen. Deze keert in de jaren 1930 zelfs opvallend terug in het werk van sommige modernisten zoals Gaston Eyselincx.

Het economische principe van de moderne architectuur maakt het gebruik van gestandaardiseerde elementen tot een strijdpunt, een credo. Standaardisatie leidt tot een modulaire regelmaat die doorgaans het exterieur, maar soms ook het interieur bepaalt. Een paar voorbeelden verduidelijken dit. De Sint-Jan-de-Doperkerk te Sint-Jans-Molenbeek (Joseph Diongre, 1930-1932) is opgebouwd volgens de maat van de geprefabriceerde claustra's van de ramen en de gestandaardiseerde panelen die de gevels bekleden. Het interieur wordt geritmeerd door de betonnen parabolische bogen die doen denken aan de vliegtuighal van Eugène Freyssinet te Orly (1916). In de Gentse Boekentoren van Henry van de Velde (1933-1939) bepalen de regelmatige intervallen van de kolommen het interieur van de boekenmagazijnen, terwijl aan de gevels vooral de regelmaat van de ramen opvalt. Het economische principe vinden we terug in de soberheid van de modernistische interieurs: eenvoudig en constructief opgebouwd houten of metalen meubilair, gestandaardiseerde elementen in de Cubex-keuken van Louis-Herman De Koninck (1930).

De modernisten hebben geen behoefte aan een axiale symmetrie om het esthetische uitzicht van een gebouw te bepalen. De specifieke eisen van een gebouw laten afwijkingen van die symmetrie toe, zodat maximaal wordt beantwoord aan de functie van een gebouw. Rechte hoeken behoren tot het vocabularium van de modernisten, maar sommigen gebruiken toch ronde hoeken die wat minder rigide en dus *charmanter* ogen. Terwijl in de jaren 1920 de

vormgeving vooral wordt bepaald door de kubus en de balk, zal in de jaren 1930 de afwisseling van rechte en afgeronde delen leiden tot een speelse, dynamische asymmetrie. Soms doen de gestroomlijnde vormgeving van een gebouw, het gebruik van ronde vensters en vlaggenmasten denken aan een schip, plastisch verwoord door de term 'pakketbotenstijl'.

De modernistische architecten verwerpen elk arbitrair ornament en zelfs het ornament *tout court*. De modernisten streven in principe niet naar schoonheid, maar naar het architectonische concept in zijn geheel en elk minimaal detail wordt *pure* schoonheid. Daarom zijn modernistische gebouwen zo kwetsbaar. Elke kleine wijziging verstoort de harmonie, elk verknoeid detail maakt het gebouw esthetisch kapot. Kleuraccenten zijn bijzonder belangrijk, zowel in het exterieur als in het interieur. De architecten rond het Nederlandse tijdschrift van *De Stijl* hebben bij voorkeur met de primaire kleuren rood, geel en blauw gewerkt, zoals bijvoorbeeld Gerrit Rietveld in het Schröderhuis te Utrecht (1924). Anderen, zoals bijvoorbeeld Huib Hoste, gebruiken mengkleuren. Le Corbusier


H. van de Velde: Betonnen zuilen in een magazijn-verdieping van de Boekentoren, Gent, 1933-1939 (La Technique des Travaux)

L. H. De Koninck: Cubex-keuken, 1930 (Archives d'Architecture moderne, Brussel)

G. Rietveld: Schröderhuis, Utrecht, 1924 (Erven G. Th. Rietveld / Stichting Beeldrecht, Amsterdam)

J. Canneel-Claes: Modernistische tuin van de woning Dr. Heeremans (architect H. Hoste), Liedekerke, 1938 (foto: P. Geerts / M&L, Brussel)


De modernisten trekken hun principes van binnen naar buiten toe door. Grote ramen – bandramen – halen veel licht en lucht in het gebouw. Een terras, een solarium, turntoestellen of zelfs een zwembad op het platte dak maken het contact met licht en lucht volledig. Een modernistische tuin is formeel eenvoudig en bevat vooral onderhoudsvriendelijke planten, netjes gegroepeerd. Jean Canneel-Claes is bij ons de belangrijkste vertegenwoordiger van dit idee, dat haaks staat op het principe van het vrije(re) spel van de natuur in een wilde of pittoreske tuin.

De modernisten laten zich graag in met stedenbouw, ook in Vlaanderen, want een gebouw moet passen in de omgeving én in een groter geheel. Internationaal befaamde architecten nemen – doorgaans zonder resultaat – deel aan wedstrijden, bijvoorbeeld voor Antwerpen Linkeroever. Sommige architecten ontwerpen lijn-steden (b.v. Renaat Braem, 1934) of zelfs miljoenensteden (b.v. Julien Schillemans, 1928-1931). Hun ideeën blijken vaak te utopisch om realiseerbaar te zijn. Meestal blijft de stedenbouwkundige inbreng van de modernisten beperkt tot sociale woonwijken die vaak nog gebaseerd zijn op de tuinwijkgedachte. We vinden die tuinwijken zowat overal in België, vaak nog ingevuld met vrij traditionele huisjes en cottages. De eerste expliciet modernistische wijken zijn Klein Rusland te Zelzate (Huib Hoste, 1921-1923) en La Cité Moderne te Sint-Agatha-Berchem (Victor Bourgeois, 1922-1925). Vanaf 1930 zal hoogbouw in toenemende mate als oplossing voor de sociale woningbouw naar voor worden geschoven. Het idee dat de grond van iedereen is en dus moet doorlopen onder de flatgebouwen op pijlers is latent aanwezig tijdens het interbellum, maar zal pas na de Tweede Wereldoorlog echt doorbreken.

4
⇕
werkt in 1931 en 1959 een *kleurenklavier* uit dat tal van combinaties mogelijk maakt, ook voor afwasbaar en dus hygiënisch behangpapier. De kleuren in het interieur moeten hun eigenheid behouden en mogen niet worden verstoord door het aanbrengen van gekleurd glas, zeker niet in de buitenramen. Beeldende kunst moet écht passen in een modernistisch interieur en wordt dus bijzonder selectief opgesteld of opgehangen. Monumentale kunst wordt in de jaren 1920 aanvankelijk nauwelijks toegepast, maar krijgt toch vanaf de jaren 1930 een plaats in de moderne architectuur. Veruit het mooiste voorbeeld hiervan vinden we in Vlaanderen aan én in het Postgebouw van Gaston Eyselinck te Oostende (1946-1947).


R. Braem: Ontwerp voor een lijnstad in het groen, 1934 (Archives d'Architecture moderne, Brussel)


H. Hoste: Tuinwijk Kapelleveld, Sint-Lambrechts-Woluwe, 1922-1926. Zogenaamd gerenoveerd, mét nepluikjes! (Ch. Bastin & J. Evrard)

Le Corbusier

Dé leidende figuur van de modernisten in Europa is Le Corbusier, niet alleen als architect en stedenbouwkundige, maar ook als theoreticus. In 1914 ontwerpt hij het *domino-huis*: een woning wordt opgebouwd met genormaliseerde eenheden van beton en rustend op pijlers. In 1927 formuleert hij een programma van vijf punten als basis voor een fundamenteel nieuwe esthetica voor een *woonmachine*:

- de woning is gebouwd op pijlers (*pilotis*)
- ze heeft een daktuin (*toit-jardin*)
- ze wordt opgebouwd rond een vrije plattegrond (*plan libre*)
- bandramen zorgen voor transparantie, gerichtheid op het landschap, licht en een expliciet accent op de horizontale opbouw (*fenêtre-en-longueur*)
- de gevel is geen steunend element meer, maar een vlies rond de constructie (*façade libre*).

CIAM

De modernisten voelen de noodzaak aan om hun krachten internationaal te bundelen en zo op te tornen tegen de traditionele stromingen in de architectuur. Le Corbusier en Siegfried Giedion zijn de stichters van de *Congrès internationaux d'Architecture moderne* (CIAM) in 1928 te La Sarraz (Zwitserland). De uitslag van dat eerste congres is gebundeld in de Verklaring van La Sarraz. Die verklaring wijst op een uitdrukkelijk verband tussen architectuur en economische, maatschappelijke en politieke vraagstukken. Architectuur wordt gekoppeld aan economische planning en moet gebruik

maken van de nieuwe mogelijkheden van industrie en techniek. Stedenbouw moet niet door esthetische overwegingen, maar door functionele eisen worden bepaald. In 1929 worden de statuten van de vereniging CIAM opgesteld en wordt er een tweede congres gehouden te Frankfurt am Main, gewijd aan de sociale woningbouw en de minimumwoning. In 1930 volgt in Brussel het derde congres met de rationele bebouwing als onderwerp. Dit congres betekent de doorbraak van hoogbouw en strokenbouw. Het vierde congres wordt in 1933 gehouden, deels aan boord van het stoomschip *Patris II*, deels in Athene. De leidende rol van de Duitse architecten en stedenbouwers van het Bauhaus en de Neue Sachlichkeit wordt op dit congres overgenomen door Le Corbusier en zijn aanhang. Onderwerp is de functionele stad. In de conclusies van het congres worden vijf functionele zones van een stad geformuleerd: wonen, recreatie, werk, vervoer en historische delen. Het streven naar een strenge functionele zonering zal vooral na de Tweede Wereldoorlog hét stedenbouwkundig model worden. In 1943 publiceert Le Corbusier een door de Franse CIAM-groep bewerkte versie van de resoluties onder de naam *La Charte d'Athènes*. Vooral de eerste vier congressen hebben de ontwikkeling van de moderne architectuur en stedenbouw in sterke mate bepaald. De volgende congressen hebben minder impact: Parijs 1937, Bridgewater 1947, Bergamo 1949, Hoddeson 1951, Aix-en-Provence 1953, Dubrovnik 1956. Als reactie op het negende congres in Aix-en-Provence, gewijd aan de habitat, komen in 1954 tien jonge architecten samen in Nederland. Als Team X pleiten ze in het Manifest van Doorn voor een stedenbouw als een materiële vorm van relaties en niet als een optelsom van functies zoals in het Charter van Athene is bepaald. Le Corbusier wil plaats maken voor de ideeën van de nieuwe generatie en Team X ontbindt het CIAM op het elfde congres te Otterlo in 1959.


Le Corbusier: Ontwerp van het domino-huis, 1914
(Fondation Le Corbusier, Parijs)

De rol van Belgische architecten en stedenbouwkundigen

De Belgische delegatie op het eerste CIAM-congres bestaat uit Victor Bourgeois, Huib Hoste en Paul Otlet. Bourgeois wordt vice-voorzitter in afwezigheid van Karl Moser. In 1929 sticht Bourgeois ook de Belgische afdeling van CIAM, waarvan onder meer Louis-Herman De Koninck en Raphael Verwilghen lid worden. Tal van talentrijke modernistische architecten zijn op de ledenlijst van de Belgische CIAM-afdeling terug te vinden, ook na de Tweede Wereldoorlog als de rol van de Belgische afde-

ling van mindere betekenis is. Het modernisme is in België bij de oprichting van CIAM al gestructureerd. In 1919 hebben enkele vooruitstrevende stedenbouwkundigen zoals Louis Van der Swaelmen de *Société des Urbanistes belges* (SUB) opgericht met als doel tot een wederopbouw te komen op basis van economische en sociale eisen. In 1923 volgt de stichting van de *Société belge des Urbanistes et Architectes modernistes* (SBUAM). Deze vereniging groepeerde tot in 1973 zowel strenge als gematigde modernisten, ook al nemen de 'doctrinaire' modernisten vooral op internationale manifestaties de bovenhand. Het valt op dat vele professoren van het *Institut supérieur des Arts décoratifs / Hoger Instituut voor Sierkunsten* (La Cambre / Ter Kameren) uit de leden van de SBUAM worden gerekruteerd.

Kritiek op het modernisme

De Internationale Stijl in het bijzonder en het modernisme in zijn geheel hebben veel kritiek gekregen, zeker na de *triomf* van de modernistische architectuur in de jaren 1950 en 1960. Sommige opvattingen en uitspraken werden en worden als te extreem ervaren. Aan heel wat modernisten verwijt men het experimenteren met nieuwe materialen waarvan de degelijkheid en duurzaamheid niet bewezen was. Antoine Pompe vergelijkt al in 1918 het te rigide modernisme met een dorre boom zonder bladeren, terwijl hij de architectuur van vóór 1914 eveneens spottend voorstelt als een boom met overdadig gebladerte en beladen met vruchten. Hoogbouw en functionele

zonering zijn door critici bestempeld als een niet-functionerend maatschappelijk model dat vereenzaming, gebrek aan sociaal contact en gettovorming in de hand werkt, terwijl de principes van het CIAM juist wel een sociale grondslag hebben. Postmodernisten zoals Robert Venturi ("Less is a bore") verwerpen het modernisme als fantasieloos, mensenvriendelijk, saai en Spartaans. Toch kan de grote invloed van het modernisme op de architectuur van de zoste eeuw niet worden onderschat. Vele elementen uit het doctrinaire modernisme zijn geassimileerd en gerecupereerd door de 'gematigden' en zelfs door vrij decoratief werkende architecten.

Aanbevolen literatuur:

De architectuur van het interbellum, in: *Openbaar Kunstbezit in Vlaanderen*, 1987, nr. 25, p. 4

Architectuur in het interbellum, in: *Openbaar Kunstbezit in Vlaanderen*, 1998, nr. 36, p. 2

Hennaut, E. & Liesens, L. (red.): *Cités-jardins 1920-1940 en Belgique*. Brussel, 1994

Heynen, H. e.a. (red.): *Dat is architectuur: sleutelteksten uit de twintigste eeuw*. Rotterdam, 2001

Vandenbreeeden, J. & Vanlaethem, A.: *Art deco en modernisme in België*. Tielt, 1996

Van Loo, A. (red.): *Repertorium van de architectuur in België van 1830 tot heden*. Antwerpen, 2003


ARCHITECTURE
□ AVANT-1914 □


ARCHITECTURE
□ APRES-1918 □